UNITED STATES PATENT AND TRADEMARK OFFICE ROUNDTABLE MEETING: SMALL BUSINESS VIEWS ON ADDITIONAL HARMONIZATION OF PATENT LAWS Second Floor, Patent Theater 2121 Crystal Drive Arlington, Virginia Thursday, December 19, 2002 The meeting convened, pursuant to notice, at 1:08 p.m. MODERATOR: Chris J. Katopis ## PANEL PARTICIPANTS: DAVE BURSTEIN JERE GLOVER SAMSON HELFGOTT BRIAN KAHIN NANCY J. LINCK GERALD J. MOSSINGHOFF DAVID PEYTON ALBERT TRAMPOSCH CHARLES VAN HORN HERB WAMSLEY - 1 PROCEEDINGS - 2 MR. KATOPIS: Good afternoon. I think - 3 we're going to get started here. Thank you all for - 4 coming this afternoon. For those of you whom I - 5 haven't met, I am Chris Katopis. I am the Acting - 6 Deputy Administrator for External Affairs for the - 7 USPTO and also leading the effort on any - 8 congressional relations here at the agency. - 9 This afternoon's roundtable, as many of - 10 you know, is a response to a recent General - 11 Accounting Office report on the obstacles small - 12 businesses face in obtaining foreign patent - 13 protection. This GAO report, issued in July, was - 14 the outgrowth of concerns by the Chairman of the - 15 House Small Business Committee and the ranking - 16 member of the Senate Committee on Small Business - 17 and Entrepreneurship that some small businesses, - 18 particularly high-tech firms, are not obtaining - 19 patent protection overseas and are losing potential - 20 sales in foreign markets as a result. - To help address these impediments on - 22 foreign patent protection, the GAO report - 1 recommended that we, the USPTO, bring together - 2 patent policy experts to solicit their views on the - 3 harmonization of patent laws. More specifically, - 4 today's listening session is intended to assess the - 5 advantages and disadvantages of various options for - 6 achieving additional global patent law - 7 harmonization. - We are very pleased to have a highly - 9 distinguished group of panelists, representing a - 10 diverse cross-section of the IP community to explore - 11 the issues highlighted by the GAO. Among the - 12 questions we have posed to the participants - 13 are: - 14 First, what are the major obstacles - 15 faced by small businesses when attempting to obtain - 16 patents in foreign countries and what order of - 17 priority would you assign to addressing those - 18 obstacles? - 19 Second, are existing programs helpful in - 20 enabling small businesses to obtain patents in - 21 multiple countries? For example, is the Patent - 22 Cooperation Treaty, PCT, utilized sufficiently by - 1 small businesses. - 2 Third, what can be done at the domestic - 3 level to assist small businesses in obtaining foreign - 4 patents or otherwise better protecting their - 5 intellectual property? Is there a need for - 6 legislation in this area? - 7 Last, should any new initiatives beyond - 8 current patent harmonization efforts be undertaken - 9 internationally? - 10 Under Secretary Jim Rogan and the - 11 administration as a whole are committed to - 12 streamlining the international patent system to - 13 make foreign patent protection easier and more - 14 affordable. We agree that the present system is - 15 simply too cumbersome and costly, and so we look - 16 forward to your comments on ways to simplify it and - 17 to benefit American businesses, IP owners, and the - 18 public at large. - 19 Again, thank you all for your - 20 participation in this roundtable. - 21 Briefly, I want to make a comment on the - 22 format. We have tried to make sure that this is a - 1 presentation that is as efficient as possible. - 2 We're trying to avoid roundtabling that turns - 3 into talk-wrestling or cross-fire. So what we have - 4 asked is for each of the participants to make an - 5 opening statement of approximately five to seven - 6 minutes, and then we're going to take a short - 7 break. Then we'll return to hear statements on a - 8 series of questions that we have posed to each of - 9 the presenters. These materials will be posted on our - 10 web site, from what I understand, very shortly, and - 11 in addition, a summary will be provided to - 12 Congress and the GAO. - 13 Additionally, I'd like to thank Lisa - 14 Malvaso and Talis Dzenitis for all their assistance - 15 in getting this presentation on target for today. - 16 I think most of the - 17 participants are known to all of us, but I'd like - 18 to take a moment to just briefly introduce them. 19 - We're very fortunate to have, first, the - 21 Honorable Gerald J. Mossinghoff, who is the former - 22 Assistant Secretary of Commerce and Commissioner of - 1 Patents and Trademarks. During his tenure as - 2 Commissioner, he initiated a far-reaching - 3 automation effort to computerize the PTO data base. - 4 Currently, he is senior counsel with the law firm - 5 of Oblon, Spivak, McClelland, Maier & Neustadt, and - 6 advises clients on a broad range of intellectual - 7 property issues. - Next, we have Nancy Linck, who is a former - 9 Solicitor of the USPTO and currently serves as - 10 Senior Vice President and General Counsel and - 11 Secretary at Guilford Pharmaceuticals in Baltimore, - 12 Maryland. Ms. Linck has taught law at Georgetown - 13 and George Washington University Law Schools. She - 14 also holds a Ph.D. in Inorganic Chemistry. - 15 Herb Wamsley is another USPTO - 16 alumnus, from what I understand. He is the - 17 Executive Director of the Intellectual Property - 18 Owners Association, IPO. He is actively involved - 19 with IP policy matters at the domestic and - 20 international levels. Mr. Wamsley serves as a - 21 member of the Advisory Boards of U.S. Patents - 22 Quarterly and BNA's Patent, Trademark, and - 1 Copyright Journal. - Next, Charles Van Horn is 31-year - 3 veteran of the USPTO and currently heads up the - 4 Patent Prosecution Section at the law firm of - 5 Finnegan, Henderson, Farabow, Garrett & Dunner. - 6 Mr. Van Horn has represented the U.S. in - 7 international negotiations on treaties including - 8 patent harmonization and the Patent Cooperation - 9 Treaty. Mr. Van Horn is here today representing - 10 the American Intellectual Property Law Association, - 11 ATPIA. - 12 Albert Tramposch is counsel for the - 13 intellectual property law firm of Burns, Doane, - 14 Swecker & Mathis. He also serves as an adjunct - 15 professor and co-director of the Intellectual - 16 Property Law Program at George Mason - 17 University School of Law. Mr. Tramposch is the - 18 former director of the WIPO Industrial Property Law - 19 Division in Geneva and was actively involved in - 20 patent harmonization efforts. - 21 Next, Samson Helfgott is a partner in - 22 the law firm--and he tells me it's pronounced KMZ - 1 Rosenman. He has practiced intellectual property - 2 law for over 30 years and serves as the - 3 International Activities Coordinator for The American - 4 Bar Association Section on Intellectual Property - 5 Law. He is representing the ABA here today. Mr. - 6 Helfgott is also the Chairman of the Harmonization - 7 Committee of The New York Patent, Trademark, and Copyright - 8 Law Association. - 9 David Peyton is the Director of - 10 Technology Policy at the National Association of - 11 Manufacturers. The Association is the Nation's - 12 largest industrial trade association, with 14,000 - 13 members, including 10,000 small and mid-sized - 14 companies. He actively represents the Association - 15 and its members on patent-related matters before - 16 the Congress and Federal agencies. - 17 Brian Kahin directs the Center for - 18 Information Policy at the University of Maryland. - 19 He served as a consultant and senior policy analyst - 20 at the White House Office of Science and Technology - 21 Policy from 1997 through the Year 2000. Mr. Kahin - 22 joins us today as a substitute for Mr. James Love - 1 who represents the Consumer Project on Technology. - We are also pleased to have Mr. Jere Glover, - 3 who is the Executive Director of the Small Business - 4 Technology Coalition. He is the former Chief - 5 Counsel for Advocacy at the U.S. Small Business - 6 Administration and has served as counsel to both - 7 the Senate and House Small Business Committees. - 8 And finally, but not last or least, Dave - 9 Burstein is the editor of industry newsletters DSL - 10 Prime and Telecom Insider. He also participates in - 11 a weekly radio program in New York entitled The - 12 Personal Computer Show. We are pleased to have - 13 all of our presenters today. - We'll start with Mr. Commissioner, Mr. - 15 Mossinghoff, for his five to seven minute opening - 16 statement, and then we'll proceed down through the - 17 panel, and then we'll take a brief break. So thank - 18 you all. - 19 MR. MOSSINGHOFF: Thank you very much, - 20 Chris. I really appreciate this opportunity. - It is no overstatement in my opinion to - 22 predict that historic opportunities are within our - 1 grasp to enhance the effectiveness of the U.S. - 2 patent system and of patent systems worldwide. - 3 I've been in the patent business for several - 4 decades now, a lot of decades unfortunately, and I - 5 cannot recall a time when the incentives of the - 6 patent system were better appreciated and used by - 7 high-technology concerns, both small and large, - 8 both profit seeking and non-profit. - 9 The good news is that the use of the U.S. - 10 patent system and its counterparts abroad continues - 11 to increase at an exponential rate. In my view, - 12 that reflects accurately the increase in applying - 13 science and technology to human needs and - 14 endeavors. Some would argue that the increased use - 15 of the patent system actually is outstripping the - 16 increase in research and development, but I - 17 seriously question whether the data support that - 18 position. - 19 In the research-based pharmaceutical - 20 industry, for example, research and development - 21 expenditures have increased more than tenfold in - 22 the past 20 years from \$2.3 billion in 1981 to more - 1 than \$30 billion in the Year 2001. And patents - 2 granted in the pharmaceutical field, although - 3 substantially increased, have not kept pace. - 4 Basically, they've increased about threefold as - 5 compared with the tenfold increase in research and - 6 development. - 7 The importance of effective patent - 8 protection to small and medium-sized businesses is - 9 no more dramatically indicated than with respect to - 10 the biotechnology industry. It is only because of - 11 patents that small emerging biotechnology companies - 12 can hope to compete with more established concerns - 13 in the United States and worldwide. Thus, the - 14 miracle cures flowing abundantly from that industry - 15 depend directly upon a well-working, and I would - 16 submit a harmonized, patent system in the U.S. and - 17 in the major countries of the world. - 18 The bad new regarding the increasing - 19 amplitude of work in the patent offices of the - 20 world is that the offices are having serious difficulty - 21 in keeping up with their respective workloads. - 22 Former Commission of Patents for the Japanese - 1 Patent Office, Commission Arai, in a cogent - 2 briefing entitled "Crisis in 2003" predicts that - 3 the average burden upon a patent examiner in the world - 4 will increase from 110 applications on his or her - 5 docket in 1995 to over 620 applications on his or - 6 her docket in 2003. I applaud the efforts of - 7 Under Secretary James Rogan and his staff that are - 8 reflected in the USPTO's 21st Century Strategic - 9 Plan. A key part of that plan is to move towards - 10 meaningful work sharing among the major offices of - 11 the world. That, in my opinion, is critically - 12 important. And although it does not depend totally - 13 on a harmonization of substantive patent laws, - 14 eventually a lack of such harmonization will - 15 amount to a damper or a break on the enlightened - 16 efforts that are being pursued. - 17 Whenever international patent - 18 harmonization is mentioned in the same breath with - 19 small business, the issue of first-inventor-to-file - 20 versus first-inventor system of priority - 21 inevitably comes to the surface. The assertion is - 22 often heard that for the U.S. to adopt a - 1 first-inventor-to-file system in the U.S. will - 2 somehow favor large companies to the disadvantage - 3 of small entities. The data that exist, all of - 4 the data that exist, regarding the use of the - 5 first-to-invent system with respect to small - 6 entities, contradict that assertion. - 7 I was pleased to work with the staff of - 8 the USPTO in compiling statistics on what - 9 happened to small entities during their history, - 10 their entire history from their creation legally in - 11 Fiscal Year 1983, which I participated in directly, - 12 through Fiscal Year 2000. I was pleased to publish - 13 that in the Journal of the Patent and Trademark - 14 Office Society in their June 2002 issue, and I've - 15 attached--I have a prepared statement, and I've - 16 attached that article to the prepared statement. - 17 In analyzing the data, I defined terms - 18 in what I believe is a very straightforward way. I - 19 say that small entities were disadvantaged by the - 20 first-to-invent system if the small entity was the - 21 senior party in an interference, senior party - 22 that is the first to file, and received an adverse - 1 decision. I will say that a small entity was - 2 advantaged by the first-to-invent system if the - 3 small entity was the junior party, the second to - 4 file, and received a favorable decision. I think - 5 that's pretty straightforward. - 6 The data provided by the USPTO - 7 confirm empirically that the current - 8 first-to-invent system of priority provides no - 9 advantages to small entities. Historically, - 10 virtually the same number of small entities were - 11 advantaged by the first-to-invent system as were - 12 disadvantaged. The number here is 203 to 201. And - 13 with respect to independent inventors, among the - 14 most vocal of first-to-invent adherents, more were - 15 disadvantaged, 115, than were advantaged, 98. - 16 Before I close, I would also like to - 17 give some statistics from my article, and that is - 18 that during the period where we're talking about - 19 203 being advantaged and 201 being disadvantaged or - 20 115 being disadvantaged and 98 being advantaged, - 21 during that period of time, the USPTO received - 22 3,151,901 patent applications and granted 1,779,906 - 1 patents. So we're talking about not small numbers - 2 or small impact; we're talking about virtually - 3 insignificant or tiny impact. Now, to the 115 - 4 small entities that lost their patent because of - 5 the first-to-invent system, to each one of them it - 6 was probably a major issue. I don't want to in any - 7 suggest that it was not, but in the scheme of - 8 public policy, we're talking about more than three - 9 million applications and 1.8 million patents. And - 10 we're talking about whether 203 were advantaged - 11 versus 201 that were disadvantaged. - 12 The data provided by the USPTO - 13 confirm empirically that the current - 14 first-to-invent system of priority provides no - 15 advantage. And I provided a table with the article, - 16 which I have with me, and it's in the publication. - 17 There are many good reasons why the U.S. should join - 18 the rest of the world in adopting a first-inventor- - 19 to-file, reasons well beyond the scope of this - 20 discussion today, but it would certainly be, I - 21 think, a step in the right direct direction to - 22 provide substantive harmonization, and in my view, - 1 you don't get substantive harmonization unless you - 2 decide internationally what's the definition of - 3 prior art. That's what defeats patents. That's - 4 what patentees try to overcome, and unless we get a - 5 definition of prior art, I don't think we're ever - 6 going to get a truly harmonized system of patent - 7 law among countries, and unless we decide on a - 8 first-inventor-to-file versus a first-to-invent - 9 system, we'll never get a definition of what is - 10 prior art. - 11 So in closing, I think everything we're - 12 doing is correct here, but I really believe that we - 13 need to move at some point to a truly harmonized - 14 system, and I think the problems that were - 15 identified in the General Accounting Office report, - 16 namely the extreme high cost to a U.S. small entity - 17 to get patent protection internationally, has to be - 18 addressed significantly and aggressively, and that - 19 will not happen until we get a definition of prior - 20 art and move toward a truly multinational patent - 21 system. - Thank you, Mr. Moderator. - 1 MS. LINCK: Good afternoon. Before I - 2 begin with my formal statement, I would like to say - 3 amen to everything that Gerald said about going to - 4 first-to-file and also to compliment those that put - 5 the GAO report together. I think it does - 6 accurately reflect where small businesses are coming - 7 from. - 8 My company, Guilford Pharmaceuticals, is - 9 a small publicly-held pharmaceutical company in - 10 Baltimore, Maryland. At present, we have - 11 approximately 230 employees, and we have one - 12 commercial product, the "Gliadel" wafer which is used - 13 to treat brain cancer. - 14 The company's main focus is on products - 15 to treat neurological disorders such as Parkinson's - 16 disease and hospital-based products. Guilford is - 17 not yet profitable and thus relies on investors and - 18 partners to support its operations. Guilford holds - 19 more than 100 U.S. patents and has more than 170 - 20 pending U.S. applications. It also has more than - 21 100 foreign patents and more than 750 foreign - 22 applications which correspond to its U.S. cases. - 1 Because of the high cost of foreign - 2 filing and prosecution and the present economic - 3 environment, today Guilford limits its foreign - 4 filings to Europe, Canada, Japan, Australia, and - 5 Mexico, and to further control the cost of foreign - 6 prosecution, Guilford has been forced to abandon a - 7 number of foreign applications and not maintain - 8 some of its issued foreign patents. Considering - 9 the large up-front investment, such action, while - 10 necessary, is very reluctantly taken. - 11 The high cost of obtaining foreign - 12 patents is the largest stumbling block for Guilford. - 13 A large part of that cost is due to translation - 14 fees. Translation fees depend upon the size of an - 15 application; thus, typically pharmaceutical - 16 companies are impacted more than companies in other - 17 fields because pharmaceutical cases are usually - 18 longer and more complex. Translation fees can be - 19 postponed for 18 months by filing through the PCT, - 20 but even then it is often difficult to know whether - 21 a drug product candidate will be successful; thus - 22 the choice is to pay the money, which ultimately - 1 may turn out to be wasted, or to forego foreign - 2 patent prosecution in many countries, which - 3 ultimately may cost the company substantial income. - 4 Patent harmonization may not address the - 5 translation problem. Each country makes money on - 6 its translations; thus, as I understand it, - 7 countries are very reluctant to give up the - 8 requirement for a separate translation, even when - 9 two countries speak the same language. Of course, - 10 if harmonization ultimately results in one patent - 11 being honored throughout the world or at least - 12 industrialized world, the translation problem will - 13 vanish, but I don't believe that will happen during - 14 my lifetime. - 15 Harmonization is key to addressing other - 16 major challenges, but until the U.S. goes to a - 17 first-to-file system, harmonization is not likely - 18 to be achieved; thus the U.S. should go to first-to- - 19 file as soon as possible. - 20 Differences in substantive laws - 21 contribute to the cost of obtaining foreign patent - 22 prosecution. Today, to a large degree, a different - 1 foreign representative is necessary for each - 2 country, and oversight of foreign representatives - 3 requires the ability to understand the laws and - 4 practices in each country; thus a small company - 5 like Guilford must engage outside counsel, not only - 6 to prosecute U.S. cases, but also to oversee - 7 foreign prosecution. As a general rule, in order - 8 to do so, outside counsel will engage additional - 9 staff with special expertise. Harmonization would - 10 significantly decrease the complexity of foreign - 11 patent prosecution and thus lower the cost. - 12 Lack of any grace period in many countries - 13 is also a problem. This is particularly true when - 14 a small company licenses technology from a - 15 university. Frequently, university inventors, - 16 often professors, publish their inventions before - 17 filing a patent application. The one-year grace - 18 period in the U.S. permits the professor to file in - 19 the U.S., but foreign rights are usually lost. In - 20 prior harmonization discussions back in the late - 21 eighties and early nineties, most foreign countries - 22 were open to providing some type of a grace period - 1 in exchange for the U.S. agreeing to adopt a - 2 first-to-file system; thus harmonization could - 3 address this issue. - 4 The scope of protection available from - 5 country to country is also a problem, particularly - 6 in the pharmaceutical area. Some countries do not - 7 offer protection for certain drug-related products. - 8 For example, recently Canada held the Harvard - 9 oncomouse was not patentable subject matter in - 10 spite of its patent protection in the U.S., Japan, - 11 and Europe. Other countries require compulsory - 12 license and/or working of the patent product. - 13 These issues could be eliminated or at least - 14 minimized through harmonization. - 15 Patent enforcement is also a major - 16 problem in many if not most foreign countries. - 17 After expending large sums to obtain patent rights, - 18 those rights may well prove to be of little value. - 19 And, even in countries where litigation yields a - 20 positive outcome, the extent of damages available - 21 may not be sufficient to cover the cost of - 22 litigation. On the other hand, since enforcement - 1 may not be needed for many years, it's difficult to - 2 know the future value of patent rights in countries - 3 with enforcement problems today. - 4 Given the high cost of obtaining foreign - 5 rights, however, companies with limited financial - 6 resources, such as Guilford, typically forego - 7 obtaining such rights in countries with limited - 8 enforcement today. In earlier harmonization - 9 discussions, enforcement and damages issues were - 10 included. Thus, harmonization could provide at least - 11 a partial solution to these problems. - In sum, major hurdles to obtaining - 13 meaningful foreign patent rights are: Number one, - 14 cost, particularly that due to translations; two, - 15 differences in the substantive laws, including lack - 16 of a grace period overseas; three, lack of a - 17 meaningful scope of protection, particularly in the - 18 pharmaceutical area; four, difficulty in - 19 enforcing patent rights; and five, inability to obtain - 20 sufficient damages. Harmonization would at least - 21 lower many of the hurdles, and again, in order to - 22 harmonize, we must go to a first-to-file system. 23 - 1 Thank you. - MR. WAMSLEY: Thank you, Chris. I - 3 appreciate the opportunity to participate in this - 4 discussion on behalf of the Intellectual Property - 5 Owners Association, IPO. We commend the Patent - 6 and Trademark Office for conducting this meeting. - 7 The expense of obtaining foreign patents is one of the - 8 most severe problems facing patent owners today. - 9 IPO is a trade association whose members - 10 are predominantly large and mid-sized U.S.-based - 11 companies. We also have about 70 small businesses - 12 and individual inventor members. Our members file - 13 about 30 percent of all the patent applications - 14 that are filed in USPTO by U.S. nationals, and - 15 they file many thousands of applications a year in - 16 foreign countries. - 17 While the focus of this meeting is on - 18 small businesses, no one should believe that the - 19 expense of obtaining foreign patents is not a - 20 problem for large businesses. Sixty-nine percent - 21 of the respondents in the survey conducted by the - 22 GAO for its July 2002 report said small and large - 1 businesses face the same impediments to acquiring - 2 patents abroad. We agree with that conclusion. - 3 Small businesses may be affected somewhat - 4 differently from large businesses, which may file - 5 many applications abroad and have - 6 overseas operations, but the impediments for small - 7 and large businesses in acquiring foreign patents - 8 are the same. - 9 The GAO survey reported that 53 percent - 10 of patent attorneys thought small businesses hold - 11 fewer foreign patents than they need, and only six - 12 percent thought small businesses hold more patents - 13 than they need. About the same thing probably - 14 could be said for large businesses. Several large - 15 business IPO members say they are filing fewer - 16 patent applications abroad than they would like to - 17 file, and during the recent economic downturn, - 18 their company budgets for foreign filing have been - 19 reduced. - We believe it is important for - 21 businesses small and large for the U.S. Government - 22 to take action to reduce the obstacles to acquiring - 1 foreign patents. The overarching obstacle facing - 2 small and large businesses, as the previous - 3 speakers have indicated, is cost. We believe - 4 different substantive patent law requirements in - 5 foreign countries is the most significant - 6 cost-related obstacle, followed by the difficulty - 7 in enforcing patents abroad, expense of - 8 translations, and the expense of formalities - 9 requirements. - 10 The Patent Cooperation Treaty has been a - 11 successful program for helping businesses obtain - 12 patents in multiple countries, and work should - 13 continue on improving the PCT. A common - 14 standard for filing applications electronically is - 15 another area with promise for reducing costs. - 16 The effort to harmonize substantive - 17 patent law requirements under the auspices of the - 18 World Intellectual Property Organization, however, - 19 is not proceeding at a satisfactory pace. Many - 20 observers are questioning whether the proposed WIPO - 21 Substantive Patent Law Treaty can become a reality - 22 in the foreseeable future. - 1 We believe the U.S. should consider all - 2 possible alternative mechanisms for harmonizing - 3 substantive patent law requirements, including - 4 agreements with even a small number of countries - 5 that may be willing to agree on a best practices - 6 approach to harmonization. Essential ingredients - 7 for such an agreement include a first-to-file - 8 priority rule and a 12-month grace period to - 9 protect inventors against patent-barring - 10 disclosures. - 11 A contributing factor to high costs of - 12 obtaining patents abroad, and particularly a - 13 contributing factor to the high cost of maintaining - 14 patents abroad, is the practice that foreign patent - 15 offices follow of diverting fees received from - 16 patent owners to unrelated government programs. In - 17 the 1990s, the U.S. Government began the same - 18 practice. Fee diversion needs to be eliminated - 19 abroad and in the U.S. - 20 IPO's Board of Directors supports - 21 legislation to adopt some features of foreign - 22 patent systems without waiting for a harmonization - 1 treaty. This should be done in instances where a - 2 feature of foreign patent systems is a best - 3 practice. Examples of changes that would improve - 4 U.S. patent law and at the same time move toward - 5 uniformity with foreign laws include adopting a - 6 first-to-file system in the United States for - 7 determining priority among rival inventors and - 8 permitting the assignee, in other words, the owner - 9 of an invention, to file a U.S. patent application - 10 with appropriate statutory safeguards for the - 11 rights of inventors. - 12 IPO suggests that the U.S. Congress - 13 should move ahead next year with the legislation to - 14 adopt the first-to-file system and permit assignees - 15 to file patent applications. These are changes - 16 that would improve the U.S. system by reducing the - 17 cost of obtaining U.S. patents and at the same time - 18 narrow the differences between U.S. and foreign - 19 systems. - The United States is the world's - 21 technology leader. It should make its own patent - 22 system the world model while continuing to work to 28 - 1 convince other countries to change their - 2 substantive patent law requirements. We believe - 3 that these are steps that will help small and large - 4 businesses protect their technology abroad and - 5 strengthen the U.S. economy. - 6 Thank you. - 7 MR. VAN HORN: Thank you. AIPLA - 8 appreciates this opportunity to offer its views and - 9 recommendations on achieving additional patent law - 10 harmonization. In our view, significant - 11 opportunities for aiding small businesses in - 12 developing and obtaining foreign patent portfolios - 13 would be available through increased harmonization. - 14 As most in this room know, American - 15 businesses both large and small, as well as American - 16 inventors, must with very few exceptions file separately - 17 in individual counties, often times paring - 18 applications due to local idiosyncracies and also - 19 go through the searching, examination, and - 20 processing of individual applications with all the - 21 attendant costs of translations and attorneys in - 22 these different areas. What would truly benefit - 1 small businesses, however, would be globally - 2 harmonized patent laws that would permit them to - 3 draft one application, specification and claims, - 4 that would be similarly treated throughout the - 5 world. - 6 It is for this reason that AIPLA has - 7 long supported deep substantive patent law - 8 harmonization, particularly of the rules for - 9 preparing and processing applications and - 10 determining what inventions are patentable. By - 11 deep harmonization, we mean not only the laws and - 12 regulations, but also the detailed examination - 13 practices. Our goal is to achieve a degree of - 14 harmonization that would allow the USPTO, and - 15 indeed other offices, to give significant full - 16 faith and credit to the results coming from other - 17 examining offices. - 18 It is our desire that a sufficiently - 19 deep degree of patent law harmonization could be - 20 achieved so that the USPTO could achieve - 21 real-time savings on both search and examination of - 22 U.S. applications coming from abroad. This could - 1 lead to both lowering the official fees charged by - 2 the USPTO and using some of the time savings to - 3 enhance patent quality. - 4 Particularly important for one of the - 5 goals of this roundtable, such a degree of - 6 harmonization would permit EPO, JPO, and other - 7 examining offices to achieve similar savings that - 8 could be passed on to patent applicants. AIPLA - 9 recognizes that the United States will need to make - 10 a number of significant changes if such - 11 harmonization and treaty is to be achieved. Our - 12 traditional system of awarding priority to the - 13 first inventor would have to give way to the system - 14 of first inventor to file. Likewise, our - 15 territorial restrictions on public use and sale as - 16 patent-defeating acts would have to be eliminated. - 17 These changes are logical in the context - 18 of a globally harmonized system for the grant of - 19 patents. On the other hand, we can also point to a - 20 number of questionable practices in the patent - 21 systems of other countries that we would expect to - 22 be fashioned after the model in the United States. - 1 In furtherance of this goal, AIPLA has been an - 2 active participant in the Standing Committee on - 3 Patents at the World Intellectual Property - 4 Organization to develop a Substantive Patent Law - 5 Treaty. Unfortunately, in our view, particularly - 6 for those of us who were privileged to attend this - 7 last meeting, this effort appears to be in danger - 8 of collapse. At the recent meeting just concluded, - 9 there seemed to be a lack of willingness on the - 10 part of many participants to actually negotiate and - 11 seek substantive harmonization on the basis of what - 12 is considered to be a best practice. - 13 Given the makeup of the countries - 14 involved, it would appear that a number of concepts - 15 in the European Patent Convention, which are both - 16 foreign to U.S. jurisprudence and not in our view - 17 a best practice, may likely find their way into a - 18 final treaty. Further complicating the situation - 19 at WIPO is there are a number of proposals from - 20 certain developing countries that would sanction - 21 members of this treaty taking any action they deem - 22 necessary to preserve essential security - 1 interests, protect public health, or promote public - 2 interest in sectors of vital importance to their - 3 socio-economic, scientific, or technological - 4 development. - Notwithstanding these hurdles, however, - 6 the AIPLA believes the United States should - 7 continue to participate in these SCP meetings on - 8 the development of a treaty. We would encourage - 9 the USPTO to aggressively initiate bilateral - 10 contacts with its major trading partners to seek - 11 common ground. At the same time, the USPTO - 12 should reach out to those developing countries that - 13 are proposing the sweeping loopholes in the rules - 14 for when a patent can be denied or declared - 15 unenforceable and find constructive ways to assist - 16 them in achieving their goals. The ongoing - 17 discussions at the Standing Committee on Patents - 18 should not be abandoned in our view, certainly not - 19 until additional efforts have been made to build - 20 support for a patent law harmonization treaty - 21 acceptable to the United States. - 22 In conclusion, we thank the USPTO for - 1 holding this forum to allow users to express their - 2 views on desirability of establishing globally - 3 harmonized patent laws. As indicated above, we - 4 urge the USPTO to stay the course in its efforts - 5 to negotiate in WIPO a treaty reflecting best - 6 practices. - 7 Thank you. - 8 MR. TRAMPOSCH: I'd like to thank the - 9 Director of the USPTO and his representative - 10 here, Chris Katopis, for giving us this opportunity - 11 to help individual inventors and small businesses - 12 enter into the global marketplace with their - 13 innovations. I'd like to start by saying my - 14 comments reflect only my own opinion and not the - 15 position of any entity with which I am, or have been - 16 in the past, affiliated. - 17 In my written comments submitted to the - 18 USPTO and under the Federal Register Notice, I made two - 19 recommendations. With respect to my first - 20 recommendation, there are only two established - 21 systems that I'm aware of to aid small inventors to - 22 obtain patent protection in multiple countries - 1 around the world. The first system is over 100 - 2 years old. It is free, meaning that there is no - 3 cost, no fees. It requires little or no - 4 formalities, no additional application, no - 5 regulations or procedures and no bureaucracy. The - 6 second system is 32 years old, give or take a year - 7 or two. It requires a separate application and - 8 substantial fees. There are hundreds of pages of - 9 rules, regulations, and user guides, and a large - 10 bureaucracy. - 11 The first system is the right of - 12 international priority under the Paris Convention. - 13 The second system is the Patent Cooperation Treaty - 14 or PCT. Each system operates to an identical - 15 purpose, delaying the time when a patent applicant - 16 must pay national fees and begin procedures in - 17 foreign offices. The priority right provides 12 - 18 months. The PCT provides 30 months. - 19 My recommendation for modifying the - 20 international patent system is to combine these two - 21 systems into a formalities-free 30-month - 22 international priority period. Why would such a - 1 30-month priority period be preferable to the PCT? - 2 Well, everyone knows that the PCT is costly. It - 3 costs users over a hundred million dollars a year, - 4 and the PCT is complex. The voluminous PCT - 5 regulations exist in addition to the already - 6 complex national laws and regulation. I'd also add - 7 that after only 32 years, the PCT is already out of - 8 date. - 9 The PCT was established at a time when - 10 direct worldwide cooperation in area of patents was - 11 not feasible. Communication with foreign offices - 12 was often difficult and unreliable. International - 13 relations were fragmented because of the division - 14 of the world into a number of blocs. And - 15 international publication of priority documents was - 16 nonexistent and impractical. The PCT overcame - 17 these difficulties by establishing an international - 18 bureaucracy that could undertake direct - 19 communication with national offices and could - 20 provide international publication and distribution - 21 services. That bureaucracy, WIPO, was neutral and - 22 could maintain communications and relations with - 1 all countries of the world. - 2 All of these considerations are now - 3 things of the past. The PCT was designed to - 4 address these considerations and has done so - 5 successfully. But as the considerations have become - 6 outdated, the PCT itself has also become outdated. - 7 Today, we have immediate worldwide electronic - 8 communication, instant access to information, truly - 9 global commerce, and easy and reliable relations - 10 among national offices. It is a world that is - 11 ready, if I can say so, to return to the future to - 12 a simple and direct priority system for - 13 facilitating international filings. - 14 A lengthening of the international - 15 priority period is not without precedent. In the - 16 original Paris Convention as adopted in 1883, the - 17 priority period for patents was six months. By the - 18 1920s, it became clear that six months was - 19 insufficient to achieve a major purpose of the - 20 priority right, that is to delay foreign filings - 21 until after a first official action was received - 22 from the office of the home country. A revision - 1 conference extended the period to 12 months. - 2 Decades later, an additional extension - 3 was desired. In the 1960s during the PCT - 4 negotiations, it was found expedient to encumber - 5 that extension with bureaucracy, fees, formalities, - 6 and requirements for international publication and - 7 notice to third parties. Now it's possible to do - 8 all of this without the encumbering formalities, - 9 cost, and bureaucracy. - 10 How could such a 30-month priority - 11 period be adopted? The first step would be a - 12 series of bilateral agreements to establish - 13 reciprocal priority periods of 30 months. This - 14 would conform to the TRIPS agreement as long as - 15 that priority were available for all applications - 16 filed in those offices. This series of bilateral - 17 agreements could evolve into a broader agreement - 18 among like-minded countries, which when proved to - 19 work could form the basis for a more global - 20 agreement. - 21 With respect to my second - 22 recommendation, this recommendation to enable - 19 small inventors to obtain patent protection - 3 abroad, is to eliminate the costly and time consuming duplication - 5 that results from multiple examinations of the same - 6 invention in countless offices around the world. - 7 Under this arrangement, the office of one country - 8 would recognize the examination results that have - 9 already been obtained in the office of another - 10 country and vice versa. I'll refer to this as mutual - 11 recognition of examination results. - 12 Certain user groups and some of the - 13 speakers today have stated that it's premature to - 14 consider mutual recognition of examination results - 15 since international substantive patent - 16 harmonization has not yet been achieved. My fear - 17 is that we will gather again in 2022, not in this - 18 room but over in Alexandria, as we're doing now in - 19 2002, and we will still be talking about the day in - 20 the future when international substantive patent - 21 harmonization will finally be achieved. Remember, - 22 as Charlie pointed out, that full harmonization - 1 will require modification of treaties, national and - 2 regional patent laws, national and regional - 3 regulations, examination procedures, case law, and - 4 attorney practice, a daunting thought by any - 5 estimation. - 6 Substantive patent harmonization is - 7 already a partial fact. Patent law around the - 8 world may be 50 percent harmonized. It may be 70 - 9 percent harmonized, depending on who you talk to. - 10 It may even be 90 percent harmonized, depending on - 11 which two countries are being compared. - 12 My recommendation is to begin building - 13 on the foundation of a huge percentage of - 14 harmonization that exists now, without waiting for - 15 the distant future when international substantive - 16 patent harmonization will be a reality. A simple - 17 mechanism is all that is necessary to identify the - 18 applications to which mutual recognition of - 19 examination results can be granted now, namely, a - 20 checklist that would determine whether - 21 non-harmonized principles are likely to be applied - 22 during an examination. Examples of the items on - 1 the checklist would include issues relating to - 2 first-to-file versus first-to-invent, the existence - 3 of oral prior art, and certain issues relating to - 4 patentable subject matter, among others. - 5 Since the degree of harmonization - 6 between the United States and other countries - 7 differs, it would be desirable to create different - 8 checklists for each bilateral relationship and to - 9 have both countries agree on the contents of the - 10 checklist. Applications that pass the checklist - 11 test would require only one examination for - 12 patenting in both of those countries, subject - 13 perhaps to a right of refusal on limited grounds by - 14 the non-examining country and a period for public - 15 opposition. - Such a system would benefit all - 17 inventors, but it would benefit small U.S. - 18 inventors the most. It would benefit them even if - 19 it were found that the U.S. system differs so - 20 substantially from most foreign systems that the - 21 U.S. could only accept mutual recognition in a few - 22 cases, and that is because foreign systems might - 1 not differ very much from each other. A U.S. - 2 applicant might thus foresee one examination in the - 3 U.S. and one additional examination that would - 4 suffice for a significant number of foreign - 5 countries, still far better than the existing - 6 system. Furthermore, the proposed checklist - 7 system, would provide a practical framework for - 8 further harmonization in which the goal could be - 9 simply to reduce the size of the checklists. - 10 In conclusion, these two simple yet - 11 highly practical recommendations could be combined - 12 as a first step by countries that are prepared to - 13 accept these recommendations, and other countries - 14 could transition into this new system over time. - 15 Thank you for the opportunity to present - 16 these thoughts. - 17 MR. HELFGOTT: Although I have been - 18 asked to participate in this roundtable on behalf - 19 of the American Bar Association Intellectual Property - 20 Law Section, we only received the agenda items - 21 recently and unfortunately did not have an opportunity - 22 to put forth all of the statements through our 42 - 1 approval process. Accordingly, the statements that - 2 I make this afternoon are my own. The - 3 American Bar Association has participated and continues - 4 to participate in all forms of patent - 5 harmonization. They have passed many favorable - 6 resolutions towards patent harmonization and - 7 continue to support it. - 8 With respect to harmonization, I go back - 9 a little bit in history. Perhaps it was 23 or 24 - 10 years ago when Marty Calico, who was then head of - 11 the international patent operation of General - 12 Electric, and I sat in Dr. Arpad Bogsch's very big - 13 office in WIPO together with Norman Wallace, who - 14 some of you may remember. I think Marty was the - 15 one who coined the term "harmonization" in - 16 connection with intellectual property matters. We - 17 sat there on those big couches that many of you - 18 have experienced, and Arpad looked at us and said, - 19 What do you mean by harmonization? And I recall - 20 listing a number of items, and Norman was writing - 21 them down. - 22 I now look at where we have come. We - 1 have come far beyond that short list that Norman - 2 wrote. Perhaps the greatest harmonization that has - 3 taken place in these last 20, 25 years is on the - 4 national level. I'll go back to a time when the - 5 Japanese system was a public information system, - 6 perhaps, at best. Now it is a full protection - 7 system. I go to a time when Europe had 40 or 50 - 8 different national laws. Now they've been unified. - 9 Whether they belong to the EPO, they've still - 10 unified their laws. Even the U.S. system has - 11 changed. We've introduced publication. We've - 12 accepted foreign invention under 104, thus perhaps - 13 as Albert said, just on a national level, we have - 14 already achieved a considerable amount of - 15 harmonization in our national laws. We've put - 16 forth the PCT harmonized entry system. We've - 17 passed PLT, TRIPS. We've come a long way in that - 18 period of time. - 19 However, I think, unfortunately, as fast - 20 as we have evolved, technology has moved faster - 21 than the patent system. Computers, - 22 telecommunication, the Internet has united the - 1 world spatially as one area. In economics, they - 2 have moved so fast that they have unified the world - 3 into one market, and as such, harmonization has not - 4 kept up with the advancement in industry and - 5 economics. - 6 Unfortunately, as has been mentioned, - 7 harmonization activities are stymied. National - 8 politics has gotten involved. Local interests and, - 9 I must add, individual egos of personalities have - 10 also prevented further progress in substantive - 11 harmonization. I think we have to continue those - 12 efforts. We cannot abandon them, but I think we - 13 have to jump start the harmonization activities in - 14 two ways. - One of problems is that we are trying to - 16 address substantive harmonization on a worldwide - 17 level, and as has been mentioned by previous - 18 speakers, we have to regionalize some of these - 19 harmonization activities. I would specifically - 20 take note of the Pacific Rim countries. Right now, - 21 I think we have more in common with the patent laws - 22 of the Pacific Rim countries than those perhaps of - 1 the European system. European activities are now - 2 trying to expand their own system and perhaps are - 3 less interested in world substantive harmonization, - 4 but rather trying to achieve total east and west - 5 European unification of their law. We have more in - 6 common right now, I think, with the Pacific Rim - 7 countries, and we should perhaps address them. - 8 And the second area is that we are - 9 trying to achieve global substantive harmonization. - 10 That may be possible in the future, although even - 11 that, I'm not sure, but I think we should try to - 12 harmonize the processing area. PLT addressed - 13 harmonization administratively. SPLT is - 14 substantively. There's a lot of processing areas, - 15 some of which Albert mentioned. For example, - 16 common search strategies and a common classification - 17 system. We have different classification systems - 18 that they search in, a unified data base that we - 19 all search at. - If we can achieve harmonization, - 21 starting perhaps on small regionalized areas and - 22 then expanding that in these procedural areas so - 1 that we can avoid the duplication of search and - 2 examination, even such matters as a single global - 3 application, or take it at a small step, a single - 4 regionalized application that will be accepted, - 5 that the single application can be filed so - 6 ultimately when we get electronic filing, this - 7 whole region by a press of a button, you take the - 8 same application after having filed it in the U.S., - 9 press a button for Japan, for Korea, for China, and - 10 it's an automatic filing in those countries. - 11 Yes, there will be differences in - 12 substantive law, and these will have to be tailored - 13 in each country, but perhaps the cost will be - 14 dramatically reduced by avoiding the duplication of - 15 search, examination, filing, repetitive paperwork, - 16 and that could be a first step that is achievable - 17 first on a regionalized basis, then to grow it into - 18 perhaps-- a global basis, but let's take - 19 small steps and see if we can achieve that. - Thank you. - 21 MR. PEYTON: Thank you. I'm David - 22 Peyton with the National Association of - 1 Manufacturers. I appreciate the opportunity to be - 2 here this afternoon. - We have 14,000 member companies, all - 4 business segments of manufacturing, and about - 5 10,000 of them are small and medium enterprise, - 6 usually family owned. Only about 2700 of our - 7 14,000 companies are publicly traded. - 8 We find it very hard to distinguish - 9 between measures to improve the patent system for - 10 the benefit of small companies and measures to - 11 improve the patent for large companies. We take - 12 the view that we try to improve the system for the - 13 benefit of all users. There may be some cases - 14 where you could say a certain given benefit will be - 15 found more to smaller companies rather than the - 16 larger companies, for example like electronic - 17 filing, but we prefer to advance what we believe - 18 are across-the-board improvements for the system on - 19 the basis that they benefit everybody rather than - 20 they give particular benefit to one industry - 21 segment or one particular class of companies. - We're already getting to the point where - 1 some of what all of us panelists are saying is so - 2 repetitive. So I'm just going go pass on the - 3 formal submission. That will be in the record, and - 4 anyone who wants that can read it. It's - 5 basically the same as what we said in the public - 6 comments on harmonization 13 months ago. - But, basically, we have got a 19th - 8 century system as we're going into the 21st century - 9 economy. The country-by-country system we've got - 10 under the Paris Convention is like the Eiffel Tower, - 11 a relic of the 1880s. It simply cannot meet the - 12 needs of world business in the 21st century. What - 13 we've got is much too costly. It's much too slow, - 14 and it's too unpredictable. - 15 We've heard all about the cost of - 16 translation and about the outrageous hidden taxes - 17 around the world, because in the countries except - 18 Japan and ourselves--most of the applicants are - 19 foreign--we have beggar thy neighbor policies - 20 around the world, stick the prices up and have a - 21 nice hidden tax on foreign business. This has got - 22 to go. It's bad enough for big business. Big - 1 business just digs deep. If you're a - 2 pharmaceutical company, you may be paying \$40 or \$50 - 3 million dollars a year for your patent operations. - 4 Patents, as data from GE and Motorola showed - 5 several years ago, will cost you \$500,000 if you - 6 have it across the lifetime for 50 countries, and - 7 even the big multinational can't afford that, and - 8 it's killing our small businesses. - 9 We have one market-leading small - 10 business in Georgia that is now facing an - 11 infringement situation in France because they - 12 decided they couldn't afford patent protection in - 13 Europe, and now they find that a third - 14 party--sorry--a company from a third area of the - 15 world, South Africa, is selling it to Europe, and - 16 they don't have recourse against that. So we see - 17 instances where even smart expert-oriented - 18 companies that have a market leading position - 19 domestically in the United State find themselves in - 20 a very adverse situation abroad. The costs are - 21 just way too high. - The papers have got to go. Now, we're - 1 years behind here in American compared to where we - 2 should be in electronic filing. Unfortunately, while - 3 there's a lot of progress in trademarks, there's not as - 4 much in patents, but we need a forced march on - 5 this. We could have this globally now. There's no - 6 reason why we don't except we haven't had enough - 7 foresight. - 8 The world backlog is just horrible, and - 9 if you don't believe me, then talk to Mr. Huther. - 10 He'll tell you, and I totally agree with his phrase - 11 We have a worldwide workload crisis, and there's no - 12 way it's ever going away unless we kill the rework, - 13 and you don't need to know a whole lot about - 14 quality management to know rework is wrong in - 15 principle. It's wrong in principle. It's like - 16 going the wrong way down a one-way street. I had a - 17 taxi driver here today. He was familiar with - 18 Crystal City, and he went down the wrong street to - 19 get here to Clark, and he did a wrong turn. You - 20 know, there was no right turn, and we needed to - 21 come this way. I'm not making this up. This taxi - 22 driver who followed someone else making a forbidden - 1 turn, made a wrong turn. That's wrong in - 2 principle. - And that's what we've got. This is all - 4 wrong in principle, the rework. We've got to get - 5 to mutual recognition of search results. The only - 6 way to get there is to start removing the eccentric - 7 and cumbersome features of different national laws, - 8 and everybody is in the same boat in this regard. - 9 There are some eccentric and cumbersome features in - 10 foreign laws that are going to have to go, but - 11 there are also a couple here in America that are - 12 going to have to go, because the price tag on all - 13 of this is just way too high. I don't have any - 14 numbers on this. I intend to talk to some people - 15 at some of the think tanks in the next several - 16 months, but I would love to develop some kind of - 17 meaningful number for what this rickety 19th - 18 century system is costing the world economy in - 19 terms of growth. Is it costing us a quarter of a - 20 point a year in world growth? A half a point? I - 21 don't know. We have a huge under exploitation of R - 22 and D around the world. 52 - 1 We sent out a questionnaire several - 2 years ago now and asked companies just here - 3 domestically, here in America, how much is the patent - 4 system delaying you in new product introduction. - 5 And we had the answers come back from 15 to 20 - 6 percent of companies that said yes, it's delaying - 7 us, and they said it's delaying us by the better - 8 part of a year. That's just here in America, let - 9 alone what we've got around the world where the - 10 delays are even worse in Europe. - I know we see some promising efforts - 12 with Internet-based patent-oriented services to try - 13 and match up companies, match up needs and - 14 offerings in the technology area; but, you know, - 15 we've got just a huge underexploitation of a world - 16 technology knowledge base in getting it out into - 17 the marketplace. It's costing us. This rickety - 18 19th century system isn't just a nuisance for U.S. - 19 companies, large or small. It's costing us in - 20 world economic growth. - 21 So we're hopeful to try and get this up - 22 to a strategic level. I believe it's just been - 1 formally announced that there's going to be the IP - 2 summit in Beijing in April, and as several people - 3 have noted already, this whole area has--I can't - 4 say percolated because there hasn't been enough - 5 action. It's just kind of motored along in first - 6 gear at best for too many years. We are not - 7 getting nearly the action that we need. - 8 So we at the NAM are going to be trying - 9 to move this up to a more strategic level. My boss - 10 is going to be making a major presentation on this - 11 in about a month or so, and that's where we are. - 12 It's really time for major, major change. - 13 Thank you. - MR. KAHIN: I'd like to follow my old - 15 friend David Peyton's example, particularly because - 16 I was handed a presentation last night by e-mail - 17 from Jamie Love in Geneva, and I would have to give - 18 even stronger disclaimers than Al gave, because - 19 it's not only not necessarily my personal opinion, - 20 but it's Jamie Love's, and we're building a record, - 21 I understand. There's a lot here I agree with and - 22 some things I'm not so sure about, but if it can go - 1 in the record, then I would like to speak - 2 extemporaneously and pick up on a number of things - 3 that David brought out which I am also very - 4 concerned about. - I tend to have a different perspective. - 6 I was glad to be here because I've been very - 7 concerned for many years about the small business - 8 perspective on patents. I don't have quite the - 9 same as the traditional independent inventor - 10 perspective, because I'm concerned about the small - 11 companies facing patents as well. To a large - 12 extent, this inquiry overlooks that problem and - 13 promises to pump up the patent system more and - 14 more, which from what I've seen--and I spent ten - 15 years as general counsel for the Multimedia - 16 Association that saw a lot of the tensions between - 17 small companies and large companies over patents. - We have a situation now where the costs - 19 of litigating patents are extremely prohibitive, - 20 especially at the low end. The AIPLA economic - 21 report shows that when the amount in controversy is - 22 under a million dollars, the average cost per side - 1 is \$499,000. So that shows that small companies are - 2 inherently disadvantaged because they're going to - 3 be litigating at the low end of the spectrum. - 4 I think the concerns that we see - 5 expressed about international costs are very - 6 important and need to be dealt with, but we need to - 7 begin at home dealing with costs of what litigation - 8 costs are here, and most importantly, what the cost - 9 of avoiding infringement, managing information - 10 about patents is. In the recent FTC hearings, - 11 particularly the hearings in California where you - 12 had a whole day devoted to business perspectives on - 13 patents, what becomes clear is that almost nobody - 14 reads patents anymore. The disclosure function of - 15 the system has pretty much failed, even large - 16 companies. That was reiterated again at the last - 17 serious of roundtables. - 18 So my closing concern is that I support - 19 what David says about re-engineering. We can see - 20 what's happening at an international level. It is - 21 symptomatic of some of the institutional problems - 22 that we have in this own country that resulted in - 1 overpatenting, particularly the attitude that you - 2 see in the PTO corporate plan of helping customers - 3 get patents. I know that's no longer there, but - 4 I'll believe it when I see it. - 5 And I also want to express concern about - 6 the way that the substantive patent law - 7 negotiations have been handled, which has been not - 8 at all transparent. There's nothing on the PTO web - 9 site about the position that the U.S. Government - 10 has taken. I had to find out where the comments - 11 were on the consultation that was held in early - 12 2001 by filing a FOIA request. So I have the - 13 secret URL that you can't find with the PTO's own - 14 search engine, let alone from its home page. - Thank you very much. - MR. GLOVER: Well, I'm Jere Glover. I'm - 17 Executive Director of the Small Business Technology - 18 Coalition, and as always, my comments are my own. - 19 So let me start off with a couple of fairly - 20 specific ones. - I think, quite frankly, the rest of the - 22 world has it wrong. The U.S. patent system has - 1 held and worked well since the beginning of this - 2 country, and the proposal to, quote, harmonization - 3 and radically change something that's worked this - 4 well needs to be not only thought about, but - 5 seriously held back. - 6 One thing there seems to be consensus - 7 about is that the U.S. is the world leader when it - 8 comes to innovation and commercialization. Let's ask - 9 the question why. Is it genetic? Are we somehow a - 10 better birth right? Is it our education system? - 11 It is religion? Race? Color? Money? Venture - 12 capital? The answer is, of course, none of those - 13 things. - 14 So far as I've been able to determine in - 15 studies of small business participation for 25 - 16 years, there are three major things that are - 17 different in the United States than the rest of the - 18 world. The first is, quite frankly, their - 19 bankruptcy procedures. In most of Europe filing - 20 bankruptcy means you cannot get a license to drive - 21 a taxicab after you've filed a bankruptcy. England - 22 just changed that three years ago. So obviously - 1 they punish people who take risks very severely if - 2 they happen to lose. - The next one is that--and again, talking - 4 worldwide with individuals around, one of the - 5 things we do differently when you work with our - 6 organizations or a group of scientists and - 7 technologists, you will find that there is not only - 8 racial, but sexual diversity. We use all the - 9 talents of all the people. You don't find that in - 10 most of the rest of the world. - 11 And third is our patent system. Those - 12 are it, and I challenge anybody to come tell me - 13 what else there is that we do differently that - 14 makes us succeed in innovation and technology year - 15 in, year out, decade after decade after decade. - 16 And I added the second one about the diversity when - 17 someone did come to me and say, Jere, you missed - 18 one, but I've challenged probably 3,000 people to - 19 tell me something else, and I have not heard any - 20 answer. - 21 So I view very suspiciously when large - 22 firms suggest that we change the basis tenets of - 1 our patent policy, and let me make it very clear. - 2 When you change the first-to-invent versus first-to- - 3 file, you have made a major change. One of my - 4 business partners today is a guy who invented the - 5 laser. Thirty years of litigation, and finally he - 6 won because he was, in fact, the first inventor. - 7 He would have lost everything had it been somebody - 8 who filed before him. - 9 When we talk about balance in trade, let - 10 me ask the same question. Why are we in such bad - 11 shape? Does anybody believe that U.S. labor costs - 12 on average are lower than most of the rest of the - 13 world? Do you believe our material costs are - 14 lower? Our manufacturing costs are about the same - 15 no matter where you go in terms of capital - 16 expenditures for tooling and dying? The only way - 17 that a small business can compete internationally - 18 is when they have intellectual property, basically - 19 patents. - The reason for the GAO study, and I - 21 happened to be involved in the GAO study in its - 22 commencement, was Senator Kerry had a bill to help - 1 small businesses get financing for foreign patent - 2 fees. When he asked Senator Bond to consider - 3 sponsoring that bill, co-sponsoring that bill, - 4 Senator Bond said, Why don't we have a GAO study - 5 and let someone look into this a little further and - 6 see what we could do about cost or is there - 7 anything besides this we could do. And so he asked - 8 GAO to look into it. - 9 The idea of spending some small amount - 10 of money to make small businesses more competitive - 11 internationally was an idea that made some degree - 12 of sense. We, after all, have a significant - 13 portion of the Department of Commerce and - 14 significant portions of OPEC who spend most of - 15 their time helping primarily large firms. So a - 16 little bit of money specifically for small business - 17 seems to make something seem to be fairly good. - The foreign patent cost in the GAO study - 19 really draws this out. It indicates that filing - 20 foreign patents costs twice as much as the U.S. - 21 filings. Now, you want to harmonize and raise the - 22 cost of filing by going to that? And I'm not just - 1 talking about the fees that are reduced for small - 2 business, which you have lower fees in the United - 3 States. The total cost is twice as much overseas. - 4 So before I hear anybody say they want to harmonize - 5 with the other systems, I want to make sure they - 6 figure some way to drive those costs down and not - 7 up. - I think, quite frankly, that patent fees - 9 are way too high today, and I think they need to be - 10 brought down. If you do a study of the patent fees - 11 that have gone up in the last decade, you'll find - 12 they have gone up far in excess of what we expect - 13 or what inflation or what anybody thought. The - 14 small business fees, I think were originally \$700. - 15 They're significantly higher than that. - When we changed the patent procedures - 17 from patents lasting 17 years from the date the - 18 patent issued versus 20 years from the date the - 19 patent was filed, the average processing period was - 20 18 months. We were assured that if we went up to - 21 the harmonized system of 20 years, that we would be - 22 driving that 18 months down to less than a year. - 1 Does anybody believe that that's what the average - 2 length of time it takes to process a patent today - 3 is? Those numbers have gone up, not down. - 4 So again, we get a little nervous about - 5 these changes that people say they want to make and - 6 the assurances they give us that it will make - 7 things better, because in that case, we clearly - 8 have seen that we've lost. The patent period, - 9 approval process, has gone up, not down. - 10 When we talk about impediments, they may - 11 well be the same for large and small business, but - 12 I've got to tell you the impact of those - 13 impediments is far, far different. Small - 14 businesses simply cannot afford those fees, and I - 15 don't care how much you harmonize, you're not going - 16 to drive the cost down enough to make it where - 17 small businesses can file those foreign fees. If - 18 you bring them down by 50 percent, you've just - 19 brought them down to the U.S. level. - 20 So I think you've got a long way to go, - 21 and I was surprised that so much of this panel who - 22 was here to talk about a small business proposal - 1 and a study by GAO about small business spent - 2 virtually the entire time talking about their pet - 3 project or their pet law interpretation of - 4 something they wanted to do for some other reason - 5 that really wasn't terribly relevant to the GAO - 6 study or what the proposal was supposed to have - 7 been about. First to file wasn't part of the GAO - 8 paper. So I was a little surprised and a little - 9 disappointed. - 10 So let me just wrap up by saying I am - 11 concerned that we not do something that changes - 12 what makes America so great, and that's the - 13 innovative creative spirit of inventors and small - 14 businesses. Large firms do a lot, and we're not - 15 taking anything away from them, but they don't need - 16 extra money to file patents. They simply need to - 17 make a business decision that's worthwhile. - 18 So I'm very concerned with these - 19 proposals, some of these proposals, but I will say - 20 that the professor makes some very interesting - 21 suggestions, and I want to compliment him on his - 22 suggestions, because if we look at things that can - 1 be done to simply drive down the cost without going - 2 at the basic fundamentals, there is some - 3 opportunity to make some real improvement. - 4 Thank you. - 5 MR. BURSTEIN: I owe everybody in this - 6 room two apologies to begin with. The first is I - 7 didn't realize I had to be an expert on patent law - 8 to speak here. I understood that small businesses - 9 were welcome. I happen to know a little bit about - 10 technology and a little bit about economics. So - 11 maybe I'll be able to give you something - 12 interesting. The second is I'm the last speaker - 13 before the break. So the courtesy I owe you guys - 14 is being real quick. - 15 Unfortunately, I've listened to a whole - 16 lot of people, and they haven't talked about most - 17 of the issues with patent law, most of the issues - 18 that apply to small business, or most of the - 19 interesting things. So I'll do my darndest to say - 20 a few things that haven't been said and maybe aren't - 21 said so often in this room. - 22 Tell me a little bit about who I'm - 1 talking to, give me a little bit of help. How many - 2 of you folks are primarily involved in policy and - 3 law? - 4 Okay. How many of you are primarily - 5 involved in technology and engineering? - 6 Okay. That explains part of what I'm - 7 hearing here, because what you hear when you talk, - 8 for example, to Don Knuth who I interviewed on the - 9 radio, Knuth is a professor at Stanford. His book, - 10 The Art of Computer Programming, is a classic, and - 11 what he's telling me about the patent law is, in - 12 fact, that it is hurting innovation and progress - 13 and technology, that what we actually have is a - 14 system that, to quote him--what do I quote on him? - 15 "The current patent system is a terrible drain to - 16 progress on our field. They're giving patents for - 17 stuff in the textbook I wrote a decade ago." - 18 That's the general feeling when you get - 19 out to the people doing computer software, which I - 20 know best, doing Internet stuff, doing telecom, and - 21 doing electronics. Everybody is in favor of a - 22 strong patent if they have one. Most people don't - 1 have a lot of patents and they see it as an - 2 obstacle to innovation. - 3 So one of the things I was surprised - 4 about, because here these are folks who have worked - 5 so long in this field, how few of them are - 6 discussing economics. We're 30 years into the - 7 Chicago School of Law and Economics. Milton - 8 Friedman is the one who is best known. I had the - 9 opportunity last week--Larry Lessig is the one you - 10 guys probably know because he's talked a lot about - 11 this stuff, and he inspired much of my thought on - 12 this. I had the chance last week to talk to - 13 Richard Epstein. He's a something, something, - 14 something professor in Chicago. He was there being - 15 presented by Verizon. He defended Microsoft in a - 16 major case. He's a libertarian and a right-winger, - 17 but he also has studied economics as well as law, - 18 you know, law school dean, but he knows some - 19 economics. - 20 And what he pointed out as we were talking - 21 about this, a patent or a copyright is a grant of - 22 monopoly. It has both costs and benefits. So far, - 1 with one exception, everybody talking here has only - 2 talked about the benefits of having patents, but - 3 when you talk to Larry Lessig, for example, or - 4 Epstein or another fellow who I spoke to who you - 5 may know because he spent a lot of years here is, - 6 Alfred Kahn who deregulated the airlines and all - 7 that stuff--I also had a chance to talk to him - 8 yesterday--last week, and he pointed out as we were - 9 going over these things it's a very hard problem, but - 10 we may have gone too far in our patent system. - 11 Back to the topic straight on, and - 12 apologies for the time I'm taking, typical small - 13 business high-tech electronics, a major inventor, - 14 CEO of a medium-sized electronics company. He had - 15 a leading post in a company, chip company. You'd - 16 know his name. His first name is Benny. I think - 17 he wouldn't mind my putting him on the record, but - 18 I couldn't get a hold of him last night. - 19 We were talking about whether or not he - 20 was going to try to launch a product line. He - 21 makes a particular kind of modem. They now have - 22 faster stuff than VSO, which is my specialty, and - 1 also cable. I said this product looks interesting - 2 in cable; why don't you try looking to apply it - 3 over there? His answer was if we don't have any - 4 patent to trade, I can't develop any product in - 5 the entire class; even winning a patent suit costs - 6 more than we can afford. - 7 The vast majority of small businesses, - 8 as in the vast majority of large businesses, would - 9 rather have a much weaker patent system with far - 10 fewer patents. That's something that hasn't been - 11 here, and perhaps it's clear to people who are on - 12 this panel and people who present folks with - 13 patents, and that's, I suspect when I talk to the - 14 folks in government, who mostly talk to you and - 15 most of what you hear. - So I'm glad I'm here. I'm really sorry - 17 Jamie Love wasn't. Patents and like--and this is - 18 relevant because somebody has got to speak for the - 19 public interest and somebody has got to speak for - 20 economic efficiency. Okay. And I deliberately took - 21 all the right-wing people to put on there. Newt - 22 Gingrich made the point that a fee that nearly - 1 everybody pays is really a tax. He was talking - 2 about what he called the Gore tax, the fee that's - 3 added to your phone bill that connects schools and - 4 libraries to the internet, but the same is true - 5 with patents, and it's causing us some - 6 international problems already. - 7 There's one painful one which I call the - 8 telephone tax. It's 10 bucks on every \$60 cell - 9 phone in China. They're fighting that pretty well. - 10 They've actually come up with a whole - 11 understanding -- a whole different standpoint in - 12 order to get around the deal with Ericsson, but it - 13 was funny when I was hearing about the far east - 14 harmonization. The basic reality of patent law in - 15 China is they've decided that anybody who decided to - 16 sue them in China would lose in the Chinese courts - 17 because they have the home territory advantage. - 18 They are so close in infringing Qualcomm's patents - 19 that they would obviously lose in the American - 20 courts, but Qualcomm won't dare to sue them because - 21 China is so big a market. And the basic Chinese - 22 attitude toward patents at this point is we can - 1 ignore them because nobody can sue us except for - 2 products we export to the United States. - 3 The second tax coming, the Microsoft - 4 computer tax. Fifteen percent of the cost of an - 5 inexpensive home PC now is covering the cost of - 6 Microsoft's operating system. When the IBM PC came - 7 out, that was less than two percent. This is why - 8 we talk about the cost of a monopoly, and a patent - 9 a monopoly that we give in order to encourage - 10 efficiency. - 11 One coming that nobody has screamed - 12 about--I'd have to say sorry. I'm covering stuff - 13 that if the audience is bored, they can start the - 14 break early. It's the M-PEG IV TV tax. The M-PEG - 15 IV licensing, which is probably the future - 16 technology in television, wants to charge for every - 17 hour of every TV show that you watch. That's 20 to - 18 40 dollars per year worldwide on the average - 19 television user. They have provisions that no - 20 individual channel pays more than a million bucks a - 21 year. So they've got something for big boys and - 22 for small ones. - 1 But the notion is that we're dragging - 2 down development and hurting ourselves - 3 internationally. I want to turn that around to - 4 some recommendations, but let me say why I'm going - 5 to urge you not to cut me out on time, unless I'm - 6 saying things that everybody in this room has - 7 heard. The last time I was down in the Patent - 8 Office, they locked down the buildings that were - 9 here. It was September 11th. The hearing was - 10 called off. We had no idea here what was going on. 11 - 12 We're now back to business as usual. - 13 That's a good thing. We have to get back and go on - 14 with our lives. The place I don't think we want - 15 to get back to is ignoring the consequences in the - 16 world and to the U.S. standing, to the U.S. - 17 competitive economy, and to U.S. foreign policy of - 18 all the decisions we make. - 19 Some principles and recommendations as - 20 quick as I can: One, respect international - 21 differences. If in China they don't want to pay - 22 ten bucks on every cell phone, much less on - 1 medicine, the United States should not be using - 2 diplomatic pressure to change that. - 3 Second, when you talk about - 4 harmonization, what I'm hearing here is a euphemism - 5 for getting the other folks to our system that - 6 almost everybody in technology thinks doesn't work. - 7 You should hear Larry Lessig. - 8 If we want to harmonize, the first thing would be - 9 to rationalize the America system. - 10 Third, modify our other trade roles to - 11 pay for IP claims. If we want Brazil to pay for - 12 our movies and our medicines, we - 13 shouldn't be blocking their steel, their textiles, - 14 their agricultural goods, that when we turn around - 15 and say we're going to make more money off our - 16 patents, we've got to realize that the other side - 17 has got to get that money from somewhere and we're - 18 going to lose in other parts of trade. - 19 Fourth, recognize that business - 20 decisions are on a term of five or ten years for - 21 payback investment, usually three. That means - 22 anything over 10 or 20 years is not doing what - 1 Thomas Jefferson said the patent system was for, to - 2 encourage innovation. It's extracting and - 3 controlling based on what somebody did in the past - 4 that happens to have the patent for now. Extending - 5 the copyright of Casablanca is not going to result - 6 in more great movies being made. - 7 Fifth, let's be honest. When you turn - 8 around and say that there's some governments that - 9 don't want to harmonize to our system, we're - 10 talking about whether or not people dying of - 11 malaria or tuberculosis can get medicine. That's - 12 pretty serious. We're talking about whether kids - 13 get books. We're talking about essentials of life. - 14 If we care about avoiding another September 11th, - 15 it is not right for us to live in a 19th century - 16 system. That one was called imperialism. - 17 There is a principle of justice that - 18 says that you take care of the people who are less - 19 capable of taking care of themselves. I don't - 20 think the United States diplomacy should mean to - 21 enforce Michael Eisner's \$463 million one-year - 22 take-home. That's a lot of what we're talking of - 1 here. - 2 So I'm going to end that with the U.S. - 3 is rich; much of the world is poor. We are at war - 4 in Afghanistan. We may be at war in Iraq. One day - 5 we will need an ally named Egypt. We will need an - 6 ally named South Africa. The reason I'm here is to - 7 say that all these decisions that we are talking - 8 about and everybody to the right of me at this table - 9 should be thinking about whether this is going to - 10 improve the U.S. standing in the world and the - 11 moral respect we have for the work we're doing, and - 12 I'm saying that in particular to you who work in - 13 industry and work in the Patent Office and hear so - 14 much from lobbying and so little preaching. - 15 Apologies for the preaching. Thank you - 16 for the time. - 17 MR. KATOPIS: I want to thank all the - 18 panelists for round one and for a very informative - 19 discussion. There is more. So I think this might - 20 be an appropriate juncture for a ten-minute break. - 21 We will come back at 2:45 and hear round two. - 22 So thank you all. - 1 [Recess.] - MR. KATOPIS: Welcome back, and we have - 3 a lot more to cover this afternoon. So in the - 4 process of moving things along, let's begin again - 5 with the Honorable Gerald Mossinghoff. I'd ask all - 6 the presenters to try to keep their remarks to - 7 about five, seven minutes; and again, the written - 8 materials, we're going to put on the web site and - 9 summaries for Congress and the GAO. So everything - 10 that you have in your answers will be made - 11 available to the public. - So, Gerald, please kick it off. - MR. MOSSINGHOFF: Chris, I'm not - 14 positive what I'm kicking off here. Having heard - 15 all the remarks down the panel, I can officially - 16 say I stand by my original presentation. No one - 17 has changed my mind, which has been the story of my - 18 life for a long time. in - 19 I just think it's important when we talk - 20 about small business and international harmonization to keep - 21 mind I think a fairly clear distinction among small - 22 business or independent inventors. There is the 76 - 1 kind of independent inventor that I'm very familiar - 2 with, having been with the Pharmaceutical Research and - 3 Manufacturers of America, and that, for example, a - 4 biotech company, but it's also true in a lot of - 5 other companies that immediately, when they think of - 6 innovation, they think globally, and they know they - 7 have to get protection around the world. - 8 It's particularly important in the - 9 pharmaceutical and biotechnology area. There's a - 10 strange rule of law which I was going to ask Nancy - 11 about, and if we have another break I'll ask her - 12 about that, and that is the fact that someone - 13 importing in the United States illegally an - 14 unapproved drug and selling it illegally in the - 15 United States, which I believe is a felony under - 16 the food and drug laws, actually creates a 102(B) - 17 bar. So you've got a really strange situation - 18 where the patent laws and the food and drug laws of - 19 the world come together, and we really do need - 20 harmonization in the area and other high-technology - 21 industries. - 22 At the same time, there's a very 77 - 1 important element of small business that couldn't - 2 care less about international harmonization. They're strictly - 3 looking for the rich, good U.S. market. We are the - 4 richest, freest market in the world, and they - 5 don't have any interest in harmonization or in the - 6 ease with which one gets international patents. My - 7 suspicion is that the first group are on the rise - 8 in importance, and the second group are on the - 9 decline in importance. So I think the GAO and the - 10 congressional interest in this just demonstrates - 11 the fact that small business is generally moving - 12 towards those who think globally in the global - 13 markets, and there, I can't imagine that you - 14 wouldn't push for a harmonized system to make - 15 things easier and less expensive for them. - MR. KATOPIS: Okay. - 17 MS. LINCK: Thank you. I'm pleased to - 18 hear what Gerald had to say about there being small - 19 businesses and small businesses, because I think - 20 I've heard some speaking on behalf of small - 21 businesses that make me wonder, since I, in fact, - 22 do represent a small business, and certainly some - 1 of the views expressed are not the views of my - 2 small business, and perhaps the differentiation - 3 between those in the pharmaceutical area and those - 4 in some other areas explains that. - 5 I believe the second half was designed - 6 to address certain specific questions that were - 7 posed, and I think many of those questions were - 8 answered previously, but I'll try and hit some of - 9 them that perhaps weren't. - 10 The first question, what can be done at - 11 the domestic level to assist small businesses in - 12 obtaining foreign patents or otherwise better - 13 protect their intellectual property, and is there a - 14 need for legislation in this area, I think what can - 15 be done domestically is that the U.S. can move - 16 toward a system that is more harmonized with the - 17 rest of the world. Again, first to file is one - 18 area in which we need to harmonize. We could - 19 unilaterally go to a first-to-file system. We - 20 could also get rid of our present restriction - 21 practice. In fact, there is some agreement in the - 22 strategic plan with the Patent and Trademark Office - 1 to look at this. I think the U.S.'s restriction - 2 practice is extremely harmful to U.S. companies, - 3 particularly those in the drug area, and what we in - 4 the pharmaceutical area are pursuing is a unity of - 5 invention standard, and that, again, would move us - 6 toward harmonization with the rest of the world. - 7 Other changes that would move us toward - 8 harmonization would be elimination of best mode and - 9 allowing an assignee to file a patent application, - 10 as I believe Herb mentioned earlier. Legislation - 11 would be required for most, if not all, of these - 12 changes. - 13 The question also asked what current - 14 programs are considered current successful. Again, - 15 I believe the only current program that we would - 16 consider successful is the PCT. One problem with - 17 using the PCT to enter the U.S. is its impact on - 18 obtaining patent term adjustments, and in the - 19 pharmaceutical industry, such term adjustments are - 20 extremely important. One solution might be to - 21 adjust the three-year period to something less when - 22 an applicant enters through the Patent Cooperation - 1 Treaty, and I would think that the Patent and - 2 Trademark Office could use its statistics to - 3 determine how much faster applications are allowed - 4 when they enter through the PCT rather than when - 5 they enter--when they are originally filed in the - 6 United States, and that differential in time - 7 perhaps could provide a basis for some adjustment. - 8 In addition, when examining PCT - 9 applications, the Patent and Trademark Office - 10 should apply unity of invention as the EPO does - 11 instead of applying a restrictive view of a single - 12 inventive concept. While Guilford Pharmaceuticals - 13 uses the PCT whenever possible, we prefer to go - 14 through the EPO because of the way the PTO applies - 15 unity of invention. - The second question was what are the - 17 major obstacles faced by small businesses when - 18 attempting to obtain a patent in foreign countries. - 19 We already talked about cost being the biggest - 20 obstacle and when entering the national stage, a - 21 small business is typically facing translation costs - 22 of several hundred thousand dollars for a - 1 relatively small number of countries. - 2 We've already talked about the other - 3 obstacles. We were asked to order them in order of - 4 priority. I believe I certainly would put the cost - 5 of translations as number one. The other obstacles - 6 with respect to substantive issues, with respect to - 7 enforcement and damages, I would put those all on - 8 approximately the same level. Formalities, I would - 9 put lower on the ladder with respect to importance. - 10 The third question was are there any - 11 existing programs successfully helping small - 12 businesses to obtain patents in multiple countries. - 13 I believe I've already answered that question. - 14 The last question was should any new - 15 initiatives beyond current patent harmonization - 16 efforts be undertaken internationally. I don't - 17 know if these are new initiatives. I actually - 18 think the Patent and Trademark Office has been - 19 working on these, but number one, the U.S. should - 20 find a way to get foreign countries to minimize - 21 translation costs, and perhaps through - 22 work-sharing, that can happen. The U.S. should - 1 also play an active role in preventing violation of - 2 TRIPS and should oppose any treaty that undermines - 3 patent rights in developing countries, such as the - 4 draft that recently emerged from Geneva. - 5 Further, to the extent it's able to do - 6 so, the U.S. should promote harmonization in - 7 Europe, such as through the proposed European - 8 patent to be honored throughout Europe and one - 9 European patent court to enforce such a patent. - 10 And I believe that's all I have. Thank - 11 you. - MR. KATOPIS: Thank you. - MR. WAMSLEY: I'll try to avoid too much - 14 duplication here and hit a few key points, - 15 including some I made before maybe. With regard to - 16 the four questions, I'm in agreement generally with - 17 the things that Nancy just said about the four - 18 questions. - 19 Question one about what could be done at - 20 the domestic level to assist small businesses in - 21 patent protection, as I mentioned earlier, there - 22 are improvements that can be made in the U.S. - 1 patent system. Perhaps some things like first-to- - 2 file have been held back in the U.S. because of a - 3 feeling that we were moving toward a harmonization - 4 treaty in the near term. To us, it doesn't look - 5 like we're going to see a harmonization treaty, at - 6 least at the WIPO, in the near term. - 7 So we think that it's time to examine - 8 first-to-file in detail. This is not an issue - 9 without controversy, but there is a lot of - 10 information that hasn't been looked at closely, - 11 like Mr. Mossinghoff's recent article in the - 12 Journal of the Patent and Trademark Office Society, - 13 getting down to the level of showing what the - 14 impact would be on small businesses one way or the - 15 other with first-to-file, first-to-invent; and so - 16 encourage more of a debate on this, looking to - 17 possible reforms in the U.S. system that at the - 18 same time would lead toward harmonization. - 19 On the cost of foreign systems--this is - 20 still on the question one, but it was mentioned - 21 that foreign systems cost twice as much as the U.S. - 22 system. There is a lot of data about that. I - 1 think more analysis is needed, but one of the - 2 reasons that some foreign systems are so expensive - 3 is the very high maintenance fees, and you look - 4 into where those maintenance fees go in the foreign - 5 countries. Those fees don't go to run the - 6 patent and trademark office. Reform of that is - 7 definitely needed. - 8 The problem with diversion of patent - 9 fees abroad is greater than the problem with - 10 diversion of patent fees in the United States. - 11 Unfortunately, we've diverted so much of the - 12 money in the Patent and Trademark Office in the - 13 U.S. since the beginning of about 1992, the total - 14 by now is more than \$600 million actually diverted, - 15 and depending on projections, it could be - 16 quite a bit higher soon. The United States should - 17 set a good example on this, but the foreign - 18 systems, the problems there have to be attacked, - 19 and I don't think that we are going to be doubling - 20 the cost of our system by changing our substantive - 21 law on some points to be more like the foreign - 22 systems. There are other factors here, like - 1 diversion. - 2 On the Question No. 2 about ranking the - 3 major obstacles faced by small businesses when - 4 attempting to obtain patents, at IPO, we talked - 5 about this, and the way we ranked them was - 6 different substantive requirements for the U.S. - 7 number one, difficulty in enforcing patents in many - 8 foreign countries number two. Enforcement is a - 9 topic that's often overlooked when talking about - 10 harmonization, but enforcement, which I take to - 11 refer broadly to things like scope of the patent as - 12 well as weaknesses in the courts and administrative - 13 system abroad, those problems are so great that - 14 they may cause applicants to not even seek to - 15 obtain patents in many countries. So you can't - 16 really separate the obstacles to obtaining patents - 17 from the obstacles to enforcement, and enforcement - 18 should be high up on the list. - 19 And then we ranked expense of - 20 translation as number three and expense of - 21 formalities, requirements, number four. - Question No. 3, as it's been noted, PCT - 1 is a successful program for helping small - 2 businesses obtain patents in multiple countries. A - 3 number of things are underway to improve PCT. We - 4 support those, and further improvements should be - 5 pursued. - 6 On new initiatives, as we mentioned, - 7 there are other approaches to harmonization besides - 8 the WIPO. The United States, just as an example, to - 9 talk with Canada. Pacific Rim countries were - 10 mentioned or Mexico or others. If there was a - 11 multilateral treaty with a group of such countries - 12 that had first-to-file, had a 12-month grace - 13 period, same substantive requirements, that would - 14 be a good step toward a situation where a U.S. - 15 business, small or large, could file a single set - 16 of claims and all those countries work with a - 17 single set of rules, and we think it would really - 18 bring down the costs. - So those are a few highlights, and - 20 finally, I'd just say about the patent system in - 21 general, we're not going to settle in this meeting - 22 whether patent systems should be weak or strong. - 1 It may depend on who you talk to, but in our - 2 association, we have 100 U.S.-based corporations - 3 who are members, large businesses. We have about - 4 70 small businesses and independent inventors. - 5 Those are the folks I talk to, and, you know, those - 6 are the folks who are innovators. Maybe those are - 7 the folks who joined our association because - 8 they're the innovators, but the innovators, the - 9 people who are coming up with the technology, they - 10 want ways to protect. There's no question about - 11 that, and they want to protect more effectively in - 12 the United States and abroad, and that's what we're - 13 going to be looking for. - MR. TRAMPOSCH: Just for the record, I'm - 15 not Charlie Van Horn. I want to let everybody know - 16 that Charlie is not sitting in his chair. I'm not - 17 him. I'll go that far in saying that. - I have submitted written responses to - 19 these questions, and I'd just like to hit a few - 20 highlights without repeating what was said in the - 21 earlier session. First, with respect to the costs, - 22 there are a number of developing countries, and one - 1 I'm aware of most recently is Singapore, that are - 2 setting up programs to subsidize their small - 3 inventors, individual inventors in small companies - 4 who want to file in foreign countries and simply - 5 can't because of the cost. It's a very substantial - 6 program, and it just brought to mind--I think Mr. - 7 Glover mentioned something like this in the context - 8 of the GAO, that perhaps there could be some U.S. - 9 agency like a Small Business Administration that - 10 could provide loans or grants to small inventors, - 11 specifically for the purpose of filing for foreign - 12 patent applications. - I would like to point out that many - 14 small inventors actually lose control of their - 15 intellectual property rights, their U.S. - 16 intellectual property rights, because of the high - 17 cost of foreign patenting, and this is because they - 18 are forced to find either a purchaser or a licensee - 19 of their U.S. rights in order to fund their foreign - 20 filings. So this is something that's forcing them - 21 to give up full control of their U.S. rights, and - 22 perhaps that's something that shouldn't happen - 1 simply because of costs. - Now, Nancy had mentioned that there is - 3 only one successful program for helping filers - 4 internationally, and that's the PCT, and I agree to - 5 the extent that we're talking about recent - 6 programs, but I would remind everyone that the - 7 Paris Convention priority right is another program. - 8 It's been around for a hundred years, and, in fact, - 9 it's such--I think what Nancy said--she certainly - 10 knows about the Paris Convention priority period, - 11 but the reason that she didn't mention it is - 12 because it seems like such an integral part of the - 13 patent system. I'd like to remind us that it's - 14 not. It didn't exist before the 1880s and, in - 15 fact, was not global in scope until the last - 16 decade, in fact, until the TRIPS agreement - 17 encouraged a lot of developing countries to join - 18 the Paris Convention because they had to abide by - 19 it in any event. - 20 Now, I think the international priority - 21 period is much more user friendly, and it's much - 22 more widely used than the PCT, and we shouldn't - 1 forget that it is a program specifically designed - 2 at its inception to address the kinds of issues - 3 that we're talking about today, and we should think - 4 about using that very, very successful program as - 5 part of the solution. - 6 With respect to new initiatives, I'd - 7 like to make two points. The first one is simply a - 8 suggestion that we finally drop the other shoe and - 9 really tackle the issue of first-to-file versus - 10 grace period if people really want to and throw out - 11 all the other issues or keep them aside and simply - 12 address the trade-off of a grace period versus - 13 first-to-file. Maybe we could do it in a limited - 14 number of countries, maybe bilaterally between the - 15 Europeans, because that's really where the--and the - 16 Japanese also, because that's really where the - 17 controversy is, and see what happens; are they - 18 willing to trade-off grace period for first-to- - 19 file. - 20 Grace period is extremely important. - 21 It's especially important to small businesses. I'd - 22 like to emphasize that it was mentioned at one - 1 point, and I'd like to emphasize how important that - 2 is because any small business or small inventor - 3 that publishes, talks about their invention, does - 4 anything public before they file in the United - 5 States has already lost all of their foreign - 6 rights. They don't have to worry about the cost of - 7 it. Maybe that's a benefit, but they don't have - 8 any rights, foreign rights, whether they want to or - 9 not, and grace period would solve that problem. - 10 Secondly with respect to new - 11 initiatives, I would strongly recommend that the - 12 United States Government pursue an alternative - 13 forum for international substantive patent - 14 harmonization, one that is not fully global, for a - 15 lot of the reasons that have been mentioned - 16 already. Such an alternative forum should - 17 primarily involve the countries that are most - 18 active in granting patents, including but not - 19 limited to the current trilateral partners. These - 20 countries tend to be the ones that most interested - 21 in building an international patent system that - 22 makes with the current state of high technology, - 1 high technology not just in the sense of what's - 2 being patented, but also in terms of the - 3 sophistication of the procedures that are available - 4 for obtaining patents, electronic communication in - 5 its global scope, etc. - To be successful, such negotiations - 7 should involve representatives of the political - 8 arms--should also involve representatives of the - 9 politics arms of the governments or regional - 10 authorities. I'm particularly thinking about the - 11 European Union. I think we have an open window now - 12 because the community patent is not yet set, and we - 13 have an opportunity as the United States to talk - 14 directly with the European Union and perhaps come - 15 to some bilateral agreements that could be - 16 incorporated directly into the community patent - 17 discussions. - 18 Finally, the chosen forum should not be - 19 a self-interested permanent organization since the - 20 underlying goals of any such entity cannot ever be - 21 free from its own financial and politically secure - 22 future. One possible option of an alternative - 1 forum could simply be the engagement of a small - 2 team of experienced professionals on a project - 3 basis to serve as an international secretariat, and - 4 I am speaking as someone who lead the international - 5 secretariat at WIPO for the international - 6 negotiations in patents and in trademarks, - 7 including the diplomatic conference for the patent - 8 treaty in the year 2000. - 9 This could all be done simply by a team - 10 of experienced professionals with a couple of - 11 computers, a fax machine, and some telephones, and - 12 plane tickets. A team like that could operate on a - 13 very modest budget, and very significantly, would - 14 not have conflict of interest since its work would - 15 conclude upon the successful completion of the - 16 internal agreement being negotiated. Again, this - 17 ties in with the idea of having agreements - 18 negotiated in the context of an organization that - 19 has to see to its own future. - Thank you again. - 21 MR. HELFGOTT: It was my understanding - 22 that the second part of the program would basically - 1 address the issues of small businesses, not only in - 2 the area of harmonization, but how we can assist - 3 them generally in getting foreign patents. I've - 4 broken it into three areas, part of which I addressed - 5 previously and I'll just summarize. One is - 6 improving the international patenting system. The - 7 second is providing an educational program on the - 8 international patenting system, and the third is - 9 addressing the costs for foreign patents. - 10 In connection with improving the - 11 international patenting system, we already spoke - 12 about the harmonization efforts and the problems - 13 that it's facing and the ultimate hopes for the - 14 future, but I think there are other areas that must - 15 be addressed in improving the international system - 16 to assist small businesses. We spoke about the - 17 translation problem, but I would suggest that the - 18 U.S., to the extent possible, exert its influence - 19 to encourage all countries to accept English as a - 20 second language and permit all filings in the - 21 English language. English is already accepted in - 22 most countries. Most patent office examiners must - 1 understand English in order to cite and understand - 2 references, most of which are in the English - 3 language; thus the English language capability is - 4 already present in most patent offices, and - 5 requiring them to accept patent applications in - 6 English would not be an undue burden. - 7 Furthermore, the translation of granted - 8 patents into the local language should only be - 9 required when the applicant desires to enforce the - 10 patent; otherwise, the patents remain in the - 11 English language. - 12 With respect to educational efforts, - 13 small businesses do not have an adequate - 14 understanding and appreciation of the patent system - 15 in general. I was one of the panelists on the GAO, - 16 and this was carefully brought out during the - 17 study. Although everyone appreciates the - 18 sensitivity to the significance of patents, the - 19 difficulties and complexities of the system in - 20 general, accompanied by the high cost of legal - 21 advice in this area, often preclude small - 22 businesses from obtaining the necessary information - 1 needed to obtain patent protection domestically - 2 and, even more significantly, internationally. - 3 As was previously mentioned, because of - 4 the failure of the existence of the grace period of - 5 foreign countries, coupled with the absolute novelty - 6 bar in most foreign countries, small business often - 7 lose their intellectual property rights overseas - 8 inadvertently through public disclosure. Simple - 9 acts of disclosure in trying to raise joint venture - 10 capital or a disclosure in trying to initially market - 11 a product may cost the small businesses all of its - 12 international patent protection capability. - I would suggest that additional steps be - 14 taken to provide the necessary warnings and - 15 education to small businesses. This could be - 16 achieved in a number of ways. For example, the - 17 USPTO could prepare a printed booklet for small - 18 businesses, providing guidance and information not - 20 only domestically, but internationally. The USTO - 21 should provide speakers and submit written - 21 articles to all associations in which small - 22 businesses participate and publications to which - 1 they subscribe. - I believe the USPTO should encourage - 3 all Patent Bar associations, both national and - 4 regional, to institute a program to address small - 5 businesses in their area service. They should - 6 include special committee to address small - 7 businesses, special recognition to those Patent Bar - 8 associations that undertake such programs, and - 9 nationwide advertisement of the availability of - 10 such programs. - 11 Furthermore, education in the importance - 12 of understanding of patents should be included in - 13 regular curriculums and school studies. Whether it - 14 be on the high school level or on colleges or - 15 university programs in creativity, the importance - 16 of innovation, and the understanding of patents - 17 domestically and internationally should be included - 18 is school curriculums so that at an early age, - 19 people will have a better understanding of the - 20 intellectual property system and be stimulated for - 21 creativity and innovation at an early age. - In connection with the cost of - 1 international patenting, it has already been - 2 pointed out the tremendous cost of foreign patents. - 3 I'd like to break that out into three areas and - 4 make suggestions on what can be done to address and - 5 assist small businesses in these areas. One is - 6 official fees. The second is translation fees, and - 7 the third is legal service fees. - 8 In connection with official fees, I - 9 believe the U.S. already has a program subsidizing - 10 the official fees for small businesses, which we - 11 call the small entity fee. Specifically, we give - 12 them a 50 percent reduction in most of the filing - 13 fee costs. While we may look at this as simply a - 14 reduction of fees, essentially it is a subsidy to - 15 small business which must be paid for by others. - 16 The budget of the USPTO is covered by fees. - 17 Since the fees are generally set on a cost recovery - 18 basis, to the extent that the small entity pays 50 - 19 percent of the fees, they are not paying for the - 20 full cost of the particular service; thus others - 21 utilizing the USPTO are already effectively - 22 subsidizing the costs of small businesses. 99 - 1 I believe this demonstrates the - 2 acceptance that it is important to aid small - 3 businesses in getting patent protection, and this is a - 4 significant aspect towards the economic - 5 advancement of the United States. I would suggest - 6 that the U.S. Government, likewise, consider that - 7 there should be a subsidy to small businesses in - 8 connection with foreign fees as well. In that - 9 case, it would be an outright grant. To the same - 10 extent that the small business provides an economic - 11 advantage to the United States economy - 12 domestically, I believe their obtaining - 13 international protection would likewise benefit the - 14 economy of the United States. - 15 It is suggested that criteria be - 16 established for such small businesses in order to - 17 obtain such subsidies from the United States. As - 18 an alternative to direct subsidies, the U.S. could - 19 establish a program along the lines of present U.S. - 20 Government grants for research and development. - 21 U.S. Government agencies provide money to assist R - 22 and D in return for which they take back certain - 1 types of licenses on intellectual property rights - 2 to permit government use on those intellectual - 3 property rights. - 4 A similar subsidy could be provided to - 5 small businesses in the form of a grant to assist - 6 them in intellectual property protection in foreign - 7 countries. The U.S. Government might take a grant - 8 back, either in the form of a royalty-free license - 9 under such foreign patents or to the extent such - 10 foreign patents are utilized either in the form of - 11 licensing or sales, the U.S. could take back a - 12 percentage of such potential future income. - 13 Alternately, a third plan could be similar to - 14 subsidizing education loans. The U.S. could take - 15 back the grant money itself after a certain number - 16 of years so long as the small business remains in - 17 existence and is profitable. - The second area is translation fees. - 19 While, as we said before, endeavors should - 20 continue, undeniably, to eliminate the multiple - 21 translations; however, to the extent they still - 22 exist, the U.S. should consider establishing a - 1 translation service which can be used by small - 2 businesses on a cost basis alone. By eliminating - 3 the profit of translation costs or providing such - 4 on a mass scale, it is believed that considerable - 5 reductions in translation costs would be obtained - 6 through this government service. In most foreign - 7 countries, translations are done by attorneys or by - 8 their outside translation staffs, and the profit - 9 markup is tremendous. To the extent such markups - 10 can be eliminated through the government-sponsored - 11 nonprofit translation service for small businesses, - 12 those costs could be substantially reduced. - With respect to the legal services fees, - 14 these include both U.S. patent attorney fees and - 15 foreign patent attorney fees. Concerning domestic - 16 legal fees, it is noted that in many areas, - 17 especially the criminal area, but in some civil - 18 areas as well, reduced cost legal services are - 19 provided to those who are incapable of affording - 20 it. This is done either through encouraging law - 21 firms to provide pro bono work or through various - 22 legal societies which are funded through government - 1 or private foundations. - 2 It is suggested that similar assistance - 3 be provided in the patent area to such small - 4 businesses. The U.S. Government could provide - 5 incentives to law firms to provide pro bono - 6 activities for small businesses and assisting them - 7 in protecting their intellectual property. - 8 Additionally, legal aid societies should be - 9 established through Federal grants or private - 10 collections which could also provide reduced cost - 11 patent legal services to small businesses. - 12 While this addresses the domestic legal - 13 costs, activities must also be undertaken to - 14 address foreign legal service fees. It is believed - 15 that the U.S. Government could also assist in this - 16 area as well. U.S. already had a domestic program - 17 for obtaining the services of U.S. legal firms who - 18 will handle U.S. Government-originated work at - 19 reduced costs subject to the guarantee by the U.S. - 20 Government to providing them a quantity of work. - 21 The U.S. might also undertake negotiations with - 22 foreign patent law firms to obtain low cost - 1 services for such small businesses on the guarantee - 2 that the U.S. would direct to them quantities of - 3 work from such small businesses. In this way, the - 4 U.S. could provide a list of firms to such small - 5 businesses, those firms being in foreign countries - 6 who would handle legal services in patent areas at - 7 reduced fees. - 8 I point out that Japan in their recent - 9 strategic plan has already included a number of a - 10 areas to address small businesses, both cost-wise, - 11 education-wise, and for the purpose of encouraging - 12 creativity. They already have budgets in these - 13 areas, and they have this plan for the next three - 14 years. I think we should likewise address what we - 15 can do to encourage our small businesses. - 16 Thank you. - 17 MR. PEYTON: David Peyton, NAM. Let me - 18 address some of the specific questions and try to - 19 mention a couple points that may not have been - 20 raised yet today. - 21 With respect to major obstacles faced by - 22 small businesses abroad, we heard at great length - 1 about translations. One thing hasn't been - 2 mentioned. I know there's been almost some near - 3 despair about lack of progress in this area in - 4 years past, but machine-aided translations, the - 5 software. I assume the software is getting better. - 6 It's not going to be a total answer, but I assume - 7 there's got to be some progress toward reducing the - 8 amount of brain time that has to be put in by a - 9 lawyer or by a skilled technical translator. I - 10 don't know where all that is. - 11 Formalities requirements and different - 12 substantive requirements. One comment I got back - 13 very strongly from my membership was on the - 14 formality of most foreign patent offices to require - 15 the submission of a certified copy of the U.S. - 16 patent application, and when you think about it, - 17 this isn't just 19th Century. This is almost more - 18 18th Century with people wearing britches and shoes - 19 with buckles and three-cornered hats and hot - 20 sealing wax and rings. To be going through all of - 21 this in the age of e-mail is really most peculiar, - 22 and this has got to be superceded by encrypted - 1 transmission. Encrypted electronic transmission is - 2 really the right answer here, but even in the - 3 meanwhile, we don't see why you can't get rid of - 4 this and have some kind of authorized agent submit - 5 paper copy instead of having to go through the - 6 diplomatic stuff, which is what you have to do with - 7 embassies and consulates. - I even had one household name company - 9 tell us that they lost protection in Japan because - 10 they couldn't get the certified copy to the JPO in - 11 time. So if it's that bad even for a Fortune 100 - 12 company, how bad is it for a much smaller company. - 13 Presumably, it's worse. - 14 Existing programs to help small - 15 business. Let me tell you about one self-help - 16 program. Now, there's only one NAM company that I - 17 know who is actually doing this. I just don't know - 18 how widespread it is, but it's such an interesting - 19 business. When they do business abroad, they find - 20 a business partner, and then they insist on the - 21 creation of a new 50-50 jointly-owned joint - 22 venture. So it's the JV then that's the entity - 1 that receives the technology from the United - 2 States, and then the JV itself does business only - 3 if other parties agree to contractual terms of - 4 arbitration, and the arbitration has to be English. - 5 So they side-stepped going to the - 6 national board. They believe that arbitration is a - 7 more reliable path to solving any disputes around - 8 the world than going to national court under the - 9 Paris Convention, and the place of arbitration can - 10 vary. In can be in any number of the European - 11 countries. To their mind, the more important - 12 requirement is that the arbitration be conducted in - 13 English, rather than what country it happens to be - 14 conducted in. And their assessment is that the - 15 national laws standing behind arbitration laws and - 16 contracts are more uniform around the world at this - 17 point and more reliable than IP laws themselves. - 18 So here is something that you might want - 19 to look into to see the extent to which small - 20 businesses can help themselves with the - 21 arbitrational-based model. - 22 And then third, you might want to take a - 1 look at what the European Union is doing with - 2 regards to insurance programs. Now, we're not - 3 aware of any evidence that somehow there's a big - 4 failing in the insurance market here. So we're not - 5 saying this is something we're endorsing by any - 6 means, only noting that the EU is looking into this - 7 as part of the program under the Danish presidency. - 8 There was a conference in Denmark at the end of - 9 October, looking at assisting small business in - 10 getting IP-related, in particular patent-related, - 11 insurance. I don't know of anyone who was at the - 12 event, but this event did at least happen, and - 13 there was some thinking that for whatever reasons, - 14 smaller businesses are facing problems in the - 15 insurance market here. - 16 And that's all I have. - 17 MR. KAHIN: Well, I was going to talk - 18 about the insurance issue too, because I've been - 19 looking at what's going on in Europe. That is a - 20 very interesting development. - 21 I think the major single problem that - 22 small businesses--this may be true of large - 1 businesses too, but they manage it a lot - 2 better--facing the patent system in either - 3 asserting patents or avoiding patents is - 4 uncertainty, and the perception here, particularly - 5 in the IP sector, is the uncertainty is - 6 intolerable, and it's a matter or life and death - 7 for small businesses, and again, you can look at - 8 the FTC hearings for both small and large company - 9 perspectives on this. - 10 So in Europe, there is this interest in - 11 insurance programs, and I have looked at the - 12 situation in the U.S., not for some time, but to - 13 get a sense of the comparison, I remember that the - 14 difference between the cost of ordinary errors and - 15 omissions insurance which protects against - 16 copyright infringement and insurance that protects - 17 against patent infringement is about an order of - 18 magnitude and with much higher--what do you call - 19 it?--exceptions and much lower limits for patent - 20 insurance. I think it's something that's certainly - 21 worth looking at if you care about how small - 22 businesses are able to manage the risk and whether - 1 the insurance is affordable. - I don't think the insurance market has - 3 really taken off here. I've been told by people - 4 that it comes and goes. Sometimes it's easy to - 5 get. Sometimes it's hard to get. It's certainly - 6 worth looking at. - 7 The other subsidy idea which Al raised - 8 and Mr. Helfgott also raised, subsidizing foreign - 9 applications, is also an intriguing one, but I - 10 think it's potentially fraught with problems, - 11 political problems. Is this an illegal export - 12 subsidy? - 13 - MR. KAHIN: It would also play out in - 15 some ways that I think would not work to our - 16 advantage in the long run, because their access to - 17 our markets is probably a lot more valuable to them - 18 than our access to individual foreign markets, - 19 because all those markets are smaller than ours. - 20 So if this were politically acceptable, I think the - 21 Europeans would very quickly get the idea of - 22 subsidizing their inventors to get patents in the - 1 U.S. market, and the idea of the government taking - 2 an interest in these patents is just dynamite in - 3 the worst sense. It would politicize the whole - 4 international debate around patents much more than - 5 it already is. - 6 Finally, let me suggest that I like - 7 education. I'm at a university. I love research, - 8 and so I'm always glad to see more money thrown at - 9 it. I would like to know whether the money that - 10 the ABA proposes would be simply supporting - 11 propaganda from the perspective of the Patent Bar - 12 or whether it would really look at how the patent - 13 system functions. We need a lot more - 14 research about that. We know precious little about - 15 what goes on between the grant of patents and what - 16 actually ends up in litigation, and that's where - 17 the action is. - 18 MR. GLOVER: Well, one of most shocking - 19 things in the GAO study was the cost of foreign - 20 patents for small business. \$160,000 to \$330,000 - 21 was the range. What do you do to change those - 22 numbers significantly enough to affect the small - 1 business' decision. Remember that small businesses - 2 rarely have \$330,000 laying around to spend if - 3 that's what's needed to do anything, and with a - 4 venture capital market that has virtually dried up - 5 for any new ideas, new technology, and new - 6 companies, it's unlikely they're going to be able - 7 to get that money quick and easily. - 8 So I think we've got a fairly - 9 significant problem that really begs a solution, - 10 but in this day and age of restricted budgets where - 11 you want to try to do something that is more or - 12 less revving in neutral, that becomes a real - 13 challenge. The original bill that Senator Kerry - 14 had drafted provided a pilot project to see if it - 15 would work, and it incorporated some of the funding - 16 suggestions, but had a repayment provision in them - 17 so that once the company was successful in - 18 patenting it, foreign patents, and got sales and - 19 royalties, that the government would get back - 20 enough to make the project revving in neutral. - 21 If the cost is \$160,000 to \$330,000, - 22 that simply doesn't make the math work very well. - 1 So I'm not sure how that's going to--how you - 2 affect that. Now, that means that the small - 3 business really does have to choose, under anything - 4 that you do, a more narrowly-focused group of - 5 countries. I think some of the suggestions--such - 6 as the Department of Commerce provides a lot of - 7 help for companies who want to sell their products - 8 overseas. They run trade missions. They have desk - 9 officers in the embassies. They have a lot of - 10 things that happen, but a translator who would make - 11 those translations more economical certainly makes - 12 a lot of sense, and quite frankly, that kind of - 13 activity does far more for the small business in - 14 reducing their cost than harmonizing a lot of the - 15 patent process would. - 16 A lot of things can happen that will do - 17 that incrementally over a long period of time, but - 18 we need to think about those things that could - 19 actually happen fairly quickly. I think the - 20 education ideas, I think some modest funding, the - 21 pilot project, maybe just for the small business - 22 research companies who have already been selected - 1 by the government as having significant technology - 2 that the government wants is a smaller universe - 3 that you could begin with. - 4 Part of the idea for giving grants was - 5 an educational mission. Once small business knows - 6 there's a grant, they will then focus on the issue - 7 and make a decision. The tragedy from an export - 8 point of view with U.S. technology that is not - 9 commercialized by U.S. companies, but by somebody - 10 else overseas, is small businesses never focus on - 11 the decision. They know it's fairly expensive, and - 12 they never think about it. The idea of some sort - 13 of award, some sort of program specific makes them - 14 think about that decision. It makes their - 15 investment partners, people who are putting money - 16 into the companies, whether they're agents, - 17 business partners, or venture capitals have a - 18 reason to think about that decision. - 19 Most of the time, U.S. technology is - 20 given away internationally. We can all look at - 21 thousands of instances where U.S. technology has - 22 not been commercialized by U.S. companies, but in - 1 effect copied by overseas companies. You know, we - 2 look back a decade ago and marvel at how a few - 3 countries had companies that were masters at taking - 4 U.S. ideas and commercializing them and then coming - 5 back and beating the U.S. in the marketplace - 6 because we didn't have intellectual property - 7 protection. - 8 So we do need to do something to - 9 encourage solutions to that problem, and I think - 10 perhaps a modest program to finance it, coupled - 11 with the Department of Commerce seriously looking - 12 and staying looking at what they can do--they hire - 13 translators all the time, and patent attorneys on - 14 the panel here, I'm sure can attest that they have - 15 a lot of trouble and expense every time they send - 16 on of their patents over to be translated, and if - 17 we could find a way to do some efficiency at that - 18 level, it would certainly make a lot of sense. - 19 I think the Patent Bar has done a good - 20 job of educating individual companies when asked - 21 early, but a very bad job of asking those companies - 22 who should ask those questions but don't, and I - 1 think that suggestions that education be more - 2 proactive as opposed to responsive to businesses - 3 who walk in the door is, again, a good suggestion. - 4 So I think we've heard some good ideas, - 5 and I hope we don't get tied up in the more - 6 complicated long-term issues that may not be - 7 resolved in our lifetime or certainly not this - 8 decade, but actually go forward and do something - 9 fairly quickly, because it will be important. - 10 We're in a technology crisis right now. Most - 11 people don't realize how much things have changed - 12 in the last two years, but we've gone from a very - 13 robust venture capital market to a very virtually - 14 nonexistent capital market for new companies, for - 15 new technologies, and for start-ups, and that has - 16 resulted in a lot of different problems, but we're - 17 going to lose a lot of technology for the future if - 18 we don't do a lot of different things to make - 19 technology companies more successful and more - 20 viable. - 21 So let me stop at that point and pass it - 22 on down. - 1 MR. BURSTEIN: And can you also pass a - 2 watch over to me so I can time myself carefully to - 3 make sure I don't run over? - 4 MR. KATOPIS: And before we recognize - 5 Dave for his five- to seven-minute statement, I've - 6 been asked to make an announcement, and that is the - 7 Federal Register Notice regarding submission asked - 8 to ensure consideration of submissions for reviews, - 9 the deadline was close of business today; but - 10 because no one at the USPTO wants to be a grinch at - 11 this time of year, we're going to extend that - 12 deadline to close of business tomorrow. So if - 13 anyone has any more comments they want to send, - 14 we'll probably be able to get them in as long as - 15 they come in by tomorrow, close of business. - So with that said, we now recognize our - 17 remaining witness for his statement. - MR. BURSTEIN: I think something - 19 remarkable is about to happen. We were scheduled - 20 to finish at four. There's no question and answer - 21 and anything, and we're going to finish ahead of - 22 time, and I'm sure we're all going to be very happy - 1 about that, and I'll do my best. - One advantage of having a panel that has - 3 a whole lot of people that are not yelling, as we - 4 have some in memory, I was just putting up in the - 5 Internet in a public domain website JFK's - 6 inaugural address. Okay. So I just heard it - 7 again. "Ask not what your country can do for you. - 8 Ask what you can do for your country." These are - 9 words that I think most of us who are religious get - 10 reminded of when we think of the service in our - 11 religion. They're words that most of us who have - 12 morality think of often, and they're words that I'd - 13 like to put to everybody making these decisions. - 14 And I understand that the folks to my right include - 15 some very important and knowledgeable people. - 16 Let me first throw out a few facts and - 17 then turn around some of the things that I heard - 18 today. The first fact is that the United States is - 19 very rapidly losing its lead in technology, and on - 20 this I am something of an expert, quoted by - 21 the Times and the Journal and everybody else, and - 22 I've been running around the world. In the fast - 1 Internet, we are rapidly being surpassed by Japan, - 2 Korea, and I broke the story, incidentally, of West - 3 China which is getting far more subscribers to DSL - 4 than us. In particular, when I heard somebody say - 5 technology and reporting, I'm thinking, well, it's a - 6 pretty good test of where the most technical people - 7 are by saying who has the most Internet users. - In three or four years, that will be - 9 China, not the United States. The primary language - 10 on the Internet will be Chinese in ten years. - 11 That's almost inevitable. So the first thing we - 12 should say is that if we want international - 13 harmonization and we want to make things work, we - 14 should translate everything into Chinese, and we - 15 ourselves should rapidly learn Chinese. - 16 Some Chinese companies are whipping the pants - 17 off Lucent and Nortel. You know it on the stock - 18 market, and you know it because innovation is being - 19 hit behind. - 20 So the second thing, I'm going to go - 21 back to conservative Republicans instead of folks - 22 who happen to have my style. Law and economics looks 119 - 1 at efficiency. The most articulate person in that - 2 is Larry Lessig. Some of the smartest, the folks - 3 who put it together at the University of the - 4 Chicago, they're turning around and saying that - 5 they want the United States competitive, and they - 6 look at what helps competition and what doesn't, - 7 what helps technology and innovation and what - 8 doesn't. - 9 Nearly all those folks, aside from the - 10 fact they're not in this room, many of them who - 11 agree with these principles will turn around and - 12 say monopoly costs enormously economically. So I - 13 agree that we should teach all this stuff in the - 14 schools. Put it in the high school and put it in - 15 front of the Patent Bar that's sitting to my right - 16 that the basics of economics says that there is an - 17 enormous cost to any monopoly, and we have to think - 18 of who is paying that cost and balance that cost - 19 against the benefits. - 20 There was the particular question that asked what - 21 should the programs be. The first program, I would - 22 say, is that any panel like this, besides having - 1 people who don't look like me and some of the other - 2 folks on this panel--I know that people creating - 3 biotechnology and engineering are not - 4 overwhelmingly white men. Okay. And in fact, - 5 they're not overwhelmingly in the United States - 6 anymore, which is very frightening if you want this - 7 country to maintain what it is, but they also - 8 represent folks and come from the people who have - 9 an interest in the subject. Something is wrong - 10 with this hearing that I'm not seeing three - 11 professors who aren't paid by the companies - 12 involved. There's some darn good ones with - 13 stronger stuff on this. I'm not the expert. They - 14 are. - One fact I want to put out, post-hoc is - 16 not ergo propter hoc, of course, but I heard - 17 somebody talk around about the remarkable progress - 18 we're making with the current patent system in - 19 medicine, and of course, that's utter and total - 20 nonsense. We have wonderful headlines. We have - 21 wonderful tools. We have cracked the genome, but - 22 there are very good academic surveys that 121 - 1 significant drug discoveries are considerably fewer - 2 in the last decade than the previous decade. There - 3 is every reason to believe that the breakdown from - 4 most of the research was being done by the - 5 universities when things were shared and people - 6 were not wondering how they could go out and get - 7 rich in a biotech company has a great deal to do - 8 with it. It's not proven. - 9 Second, the idea--George has spoken - 10 eloquently, both George Bushes, on how we need - 11 medical care for all. Anything that raises the - 12 cost of medical care should be offensive on its - 13 face because it means people will die. There are - 14 many great ways to support medical research. You - 15 increase the research and development credit and - 16 provide far more income to the drug companies - 17 involved. - 18 We are fighting around the world in the name - 19 of big Phrma that in most of the world, if you - 20 have cancer or if you have heart disease, as - 21 opposed to AIDS, you cannot get medicines you can - 22 afford. That is the issue that brought me down - 1 here today, not whether the United States or Korea - 2 and Japan leads in technology, much less whether - 3 it's first-to-file, but I'm horrified when I hear - 4 that the American policy should be to do bilateral - 5 and multilateral deals with other rich countries - 6 because we cannot persuade the poor countries that - 7 we are taking a moral position on this stuff. - 8 Frankly, I hope that all that is being blocked, and - 9 I know from Geneva the issue of the United States - 10 being greedy and the drug companies asking - 11 too much is something the world is not putting up - 12 with, and they're right, and the last thing we need - 13 is a split in this world between rich countries and - 14 poor countries. - On technology, people I know make - 16 weapons of mass destruction. Some of them live in - 17 Iran. Some of them are Palestinian. Some of them - 18 live in Africa. We have to look at bigger issues - 19 than how much we can manage to skim off the rest of - 20 the earth by using the power of the U.S. Government - 21 to find a way to extract income way over and above - 22 any return on the innovation that's involved. 123 ``` Apologies for talking out of turn. 1 2 MR. KATOPIS: Well, I want to thank 3 everyone on behalf of Under Secretary Rogan and everyone here at the USPTO for participating in this 4 5 program. Ultimately, this was intended to be a listening session, and what you've said today is 7 going to have an impact, I'm sure, on the Congress and the Executive Branch and in think tanks and the 8 9 associations and groups represented here today. 10 We thank you, and we look forward to potentially the next roundtable that Congress and 11 12 the GAO asks us to put together. So thank you all. 13 Have a great afternoon. 14 [Whereupon, at 3:45 p.m., the meeting 15 was adjourned.] 16 17 18 19 20 21 22 ```